Aeronautical Engineering A Continuing Bibliography with Indoxes Samuel Committee of the American State of the American NASA SP-7037(210) February 1987 National Aeronautics and Space Administration Aeronautical Engineering Aeron ng Aeronautical Engineering na Aeronautical E Aeronautical Engineerin ng Aeronautical Engil #### **ACCESSION NUMBER RANGES** Accession numbers cited in this Supplement fall within the following ranges. STAR (N-10000 Series) N87-10001 - N87-11683 IAA (A-10000 Series) A87-10001 — A87-13026 This bibliography was prepared by the NASA Scientific and Technical Information Facility operated for the National Aeronautics and Space Administration by RMS Associates. ### **AERONAUTICAL ENGINEERING** ### A CONTINUING BIBLIOGRAPHY WITH INDEXES (Supplement 210) A selection of annotated references to unclassified reports and journal articles that were introduced into the NASA scientific and technical information system and announced in January 1987 in - Scientific and Technical Aerospace Reports (STAR) - International Aerospace Abstracts (IAA). ### INTRODUCTION This issue of Aeronautical Engineering -- A Continuing Bibliography (NASA SP-7037) lists 409 reports, journal articles and other documents originally announced in January 1987 in Scientific and Technical Aerospace Reports (STAR) or in International Aerospace Abstracts (IAA). The coverage includes documents on the engineering and theoretical aspects of design, construction, evaluation, testing, operation, and performance of aircraft (including aircraft engines) and associated components, equipment, and systems. It also includes research and development in aerodynamics, aeronautics, and ground support equipment for aeronautical vehicles. Each entry in the bibliography consists of a standard bibliographic citation accompanied in most cases by an abstract. The listing of the entries is arranged by the first nine *STAR* specific categories and the remaining *STAR* major categories. This arrangement offers the user the most advantageous breakdown for individual objectives. The citations include the original accession numbers from the respective announcement journals. The *IAA* items will precede the *STAR* items within each category Seven indexes -- subject, personal author, corporate source, foreign technology, contract number, report number, and accession number -- are included. An annual cummulative index will be published. ### **TABLE OF CONTENTS** | | | Page | |---------------------------------------|---|------| | Category 01 | Aeronautics (General) | 1 | | Includes | Aerodynamics aerodynamics of bodies, combinations, wings, rotors, and control surfaces; nal flow in ducts and turbomachinery. | 3 | | | Air Transportation and Safety passenger and cargo air transport operations; and aircraft accidents. | 16 | | Includes | Aircraft Communications and Navigation digital and voice communication with aircraft; air navigation systems (satel-pround based); and air traffic control. | 18 | | Category 05
Includes | Aircraft Design, Testing and Performance aircraft simulation technology. | 22 | | • . | Aircraft Instrumentation cockpit and cabin display devices; and flight instruments. | 28 | | Includes | Aircraft Propulsion and Power prime propulsion systems and systems components, e.g., gas turbine and compressors; and onboard auxiliary power plants for aircraft. | 34 | | Category 08
Includes | Aircraft Stability and Control aircraft handling qualities; piloting; flight controls; and autopilots. | 35 | | | Research and Support Facilities (Air) airports, hangars and runways; aircraft repair and overhaul facilities; wind shock tubes; and aircraft engine test stands. | 37 | | facilities (
communi
design, te | Astronautics astronautics (general); astrodynamics; ground support systems and (space); launch vehicles and space vehicles; space transportation; space ications, spacecraft communications, command and tracking; spacecraft esting and performance; spacecraft instrumentation; and spacecraft product power. | 38 | | Includes
physical | Chemistry and Materials chemistry and materials (general); composite materials; inorganic and chemistry; metallic materials; nonmetallic materials; propellants and fuels; | 38 | | Category 12 Engineering Includes engineering (general); communications and radar; electronics and electrical engineering; fluid mechanics and heat transfer; instrumentation and photography; lasers and masers; mechanical engineering; quality assurance and reliability; and structural mechanics. Category 13 Geosciences Includes geosciences (general); earth resources and remote sensing; energy production and conversion; environment pollution; geophysics; meteorology and climatology; and oceanography. | 44
54 | | |--|----------|--| | Category 14 Life Sciences Includes life sciences (general); aerospace medicine; behavioral sciences; man/system technology and life support; and space biology. | | | | Category 15 Mathematical and Computer Sciences Includes mathematical and computer sciences (general); computer operations and hardware; computer programming and software; computer systems; cybernetics; numerical analysis; statistics and probability; systems analysis; and theoretical mathematics. | | | | Category 16 Physics Includes physics (general); acoustics; atomic and molecular physics; nuclear and high-energy physics; optics; plasma physics; solid-state physics; and thermodynamics and statistical physics. | 57 | | | Category 17 Social Sciences Includes social sciences (general); administration and management; documentation and information science; economics and cost analysis; law, political science, and space policy; and urban technology and transportation. | 61 | | | Category 18 Space Sciences Includes space sciences (general); astronomy; astrophysics; lunar and planetary exploration; solar physics; and space radiation. | 62 | | | Category 19 General | 62 | | | Subject Index | | | | Personal Author Index Corporate Source Index | | | | | | | | Contract Number Index | | | | Accession Number Index | | | | Added the High High annual ann | G-1 | | #### TYPICAL REPORT CITATION AND ABSTRACT ### TYPICAL JOURNAL ARTICLE CITATION AND ABSTRACT ## AERONAUTICAL ENGINEERING A Continuing Bibliography (Suppl. 210) **FEBRUARY 1987** #### 01 #### **AERONAUTICS (GENERAL)** #### A87-11801 RADIO TECHNICAL COMMISSION FOR AERONAUTICS, ANNUAL ASSEMBLY MEETING AND TECHNICAL SYMPOSIUM, WASHINGTON, DC, NOVEMBER 19-21, 1985, PROCEEDINGS J. C. ALCORN, ED. (Radio Technical Commission for Aeronautics, Washington, DC) Washington, DC, Radio Technical Commission for Aeronautics, 1985, 163 p. For individual items see A87-11802 to A87-11807. Progress in the realization of the U.S. National Airspace System (NAS) Plan, the organizations established to accomplish the Plan goals, and the prospects for upgrading internationally standard aviation communications, navigation and surveillance systems are described. Details of the management structure devised to coordinate, monitor and support the joint government-industry partnership which is implementing the NAS Plan are provided. Government and industry points of view are presented, noting benefits of the various program structures and cost and technical tracking mechanisms which have been emplaced to ensure that the Plan goals are met. Finally, the results of studies by the ICAO Air Navigation Systems Committee to communications, navigation and surveillance technologies and systems which might meet the requirements for becoming international standards are discussed. M.S.K. #### A87-11802# ### THE NEED TO EXECUTE THE NATIONAL
AIRSPACE SYSTEM PROGRAM AND FOR R&D BEYOND D. D. ENGEN (FAA, Washington, DC) IN: Radio Technical Commission for Aeronautics, Annual Assembly Meeting and Technical Symposium, Washington, DC, November 19-21, 1985, Proceedings . Washington, DC, Radio Technical Commission for Aeronautics, 1985, p. 21-26. The goals and progress in implementation of the National Airspace System (NAS) Plan are summarized in a speech by the FAA Administrator. Most of the contracts that will be issued for the 90-program Plan have been signed, including the host computer, the ASR-p radar, an advanced automation system development, a flight service automation system, the MLS, Mode S, etc. Current Federal budget difficulties have not yet seriously hampered the progress of the Plan. The system is expected to double ATC productivity while reducing System operations and maintenance personnel and costs by 1/3 by the year 2000. Finally, a short history of FAA participation in experimental aerospace technology and communications programs over the past decade is provided. #### A87-13001 JOINT NATIONAL SYMPOSIUM ON THE INFLUENCE OF AVIATION ON ENGINEERING AND THE FUTURE OF AERONAUTICS IN AUSTRALIA, MELBOURNE, AUSTRALIA, AUGUST 8, 9, 1985, PREPRINTS AND SUPPLEMENTARY PAPERS Symposium organized and sponsored by the Institution of Engineers, Australia and Royal Aeronautical Society. Barton, Australia/Brookfield, VT, Institution of Engineers/Brookfield Publishing Co. (National Conference Publication 85/9), 1985. Preprints, 106 p.; Supplementary Papers, 62 p. For individual items see A87-13002 to A87-13017. The present conference considers computer-integrated manufacturing, the manufacture of bonded composite assemblies for aircraft, advancements in the condition monitoring of gears and rolling element bearings, condition monitoring of large commercial turbofan engines, novel gas turbine materials, and advanced fiber-reinforced composites for airframe applications. Also discussed are the future of air power in the defense of Australia, future procurement and operations of rotary wing aircraft in the Royal Australia Navy, the future balance between Australian aerospace-related education, research and industry, and the educational requirements for the Royal Melbourne Institute of Technology aeronautical engineering degree. #### A87-13002# ### THE INFLUENCE OF AEROSPACE DEVELOPMENTS UPON DEVELOPMENTS IN MANUFACTURING R. S. DAVIE, L. M. GILLIN, and J. K. RUSSELL (Swinburne Institute of Technology, Hawthorn, Australia) IN: Joint National Symposium on the Influence of Aviation on Engineering and the Future of Aeronautics in Australia, Melbourne, Australia, August 8, 9, 1985, Preprints . Barton, Australia/Brookfield, VT, Institution of Engineers/Brookfield Publishing Co., 1985, p. 1-4. An interpretive development history is presented for the ways in which growing demands for higher precision and extreme fabrication process condition resistances in the processes and materials of the aerospace industry have served as drivers in manufacturing engineering generally. Aerospace design complexity has notably led to the intensive development of computer aided design and manufacturing technologies that have subsequently undergone very general application in other industries. O.C. #### A87-13005# ### MANUFACTURE OF BONDED COMPOSITE ASSEMBLIES FOR AIRCRAFT I. M. CUCKSON (Government Aircraft Factories, Melbourne, Australia) IN: Joint National Symposium on the Influence of Aviation on Engineering and the Future of Aeronautics in Australia, Melbourne, Australia, August 8, 9, 1985, Preprints . Barton, Australia/Brookfield, VT, Institution of Engineers/Brookfield Publishing Co., 1985, p. 19-22. The F/A-18 Trailing Edge Flap, which is currently being The F/A-18 Trailing Edge Flap, which is currently being manufactured in Australia as part of that country's participation in the F/A-18 program, exemplifies the critical structural components that can be manufactured by bonding carbon fiber-reinforced composite materials. Attention is presently given to the flap's subelement manufacture in the form of laminates, and their bonding to a honeycomb, as well as to the nondestructive testing to which the finished assembly is subjected. #### A87-13012# #### THE FUTURE OPERATIONS AND PROCUREMENT OF ROTARY WING AIRCRAFT IN THE ROYAL AUSTRALIAN NAVY N. RALPH (Royal Australian Navy, Canberra, Australia) IN: Joint National Symposium on the Influence of Aviation on Engineering and the Future of Aeronautics in Australia, Melbourne, Australia, August 8, 9, 1985, Preprints . Barton, Australia/Brookfield, VT. Institution of Engineers/Brookfield Publishing Co., 1985, p. 53-58. #### A87-13013# #### FUTURE DEVELOPMENTS AND MANUFACTURING AT GAF W. M. KIDD (Government Aircraft Factories, Melbourne, Australia) IN: Joint National Symposium on the Influence of Aviation on Engineering and the Future of Aeronautics in Australia, Melbourne, Australia, August 8, 9, 1985, Preprints . Barton, Australia/Brookfield, VT, Institution of Engineers/Brookfield Publishing Co., 1985, p. 59-65. An evaluation is made of ongoing R&D work at Australia's Government Aircraft Factories (GAF), whose development and manufacturing capability extends from the ability to conduct feasibility design studies to in-service support of manufactured products. In addition to aircraft system and component design, GAF has accumulated expertise in the design of control systems, the application of composite and superplastic metallic materials, the use of CAD, flight testing, environmental testing, chemical milling, and the structural bonding of advanced composites. O.C. #### A87-13014# #### FUTURE DEVELOPMENTS AND MANUFACTURING AT C.A.C J. A. C. KENTWELL (Commonwealth Aircraft Corp., Ltd., Melbourne, IN: Joint National Symposium on the Influence of Aviation on Engineering and the Future of Aeronautics in Australia, Melbourne, Australia, August 8, 9, 1985, Preprints . Barton, Australia/Brookfield, VT, Institution of Engineers/Brookfield Publishing Co., 1985, p. 66-71. An evaluation is made of recent advancements in the aircraft development and manufacturing technology available to an Australian proprietary firm concerned with airframes, engines, and defense-related equipment. The company is currently involved in Australian coproduction of the F/A-18 aircraft and of its F404 engine's components. A strong trend toward manufacturing facilities' automation is being supported. #### A87-13016# #### THE FUTURE OF INTERNATIONAL AIR TRANSPORT R. J. YATES (Qantas Airways, Ltd., Sydney, Australia) IN: Joint National Symposium on the Influence of Aviation on Engineering and the Future of Aeronautics in Australia, Melbourne, Australia, August 8, 9, 1985, Supplementary Papers . Barton, Australia/Brookfield, VT, Institution of Engineers/Brookfield Publishing Co., 1985, p. 14-52. Modern aircraft are discussed with respect to the commercial and regulatory environment and technological advances, and with emphasis on their impact on Australia's economy and commercial airlines. Towards the goals of reducing aircraft weight and cost while increasing range capability, projected 747 changes include application of more powerful fuel efficient engines such as the Rolls Royce RB211 524D4, a fly-by-wire flight control system and advanced avionics to reduce the number of flight crew from three to two, and new lightweight materials to enhance payload range capability. Increased bypass ratios in advanced turbofans, ultrabypass ratio contra fans, and propfans are considered, in addition to aluminum-lithium alloys, carbon fiber reinforced plastics, and thermoplastic composites. Other avionics and aerodynamics issues are examined. #### A87-13017# #### DEVELOPMENTS AT ARL TO MEET FUTURE AUSTRALIAN **NEEDS IN AERONAUTICS** G. L. BROWN (Department of Defence, Aeronautical Research Laboratories, Melbourne, Australia) IN: Joint National Symposium on the Influence of Aviation on Engineering and the Future of Aeronautics in Australia, Melbourne, Australia, August 8, 9, 1985, Supplementary Papers . Barton, Australia/Brookfield, VT, Institution of Engineers/Brookfield Publishing Co., 1985, p. 59-62. Current Australian Aeronautical Research Laboratory (ARL) programs are discussed, illustrating a trend away from civil work and towards military aviation, and emphasizing the impact of computing, material sciences, and microelectronics on aeronautics development. Military aviation programs include the development of combat models to evaluate missile performance and other defense issues, airframe life assessment and extension, and assessment of aircraft performance and fatigue life. Future directions of expansion such as avionic systems, integrated control, systems analysis, and helicopter activities are envisioned at ARL. N87-10002# Federal Aviation Administration, Atlantic City, N.J. Technical Center. #### HELICOPTER MLS FLIGHT INSPECTION PROJECT Final Report S. B. SHOLLENBERGER and B. R. BILLMANN Apr. 1986 251 (DOT/FAA/CT-86/14) Avail: NTIS HC A12/MF A01 The results of tests designed to formalize microwave landing system (MLS) heliport flight inspection procedures are described. The tests, conducted in November 1985, demonstrated the feasibility of using a helicopter to perform some portion of the flight inspection of the MLS at heliports. Significant findings included the fact that radio theodolite techniques could be used for tracking a helicopter not equipped with stability augmentation equipment. Constituent parts of a portable flight inspection package were also identified and tested. N87-10003*# Nielsen Engineering and Research, Inc., Mountain View, Calif. #### **DEVELOPMENT** OF **TURBOMACHINERY** OPTIMIZATION PROCEDURE USING A MULTIPLE-PARAMETER NONLINEAR PERTURBATION METHOD Final Report S. S. STAHARA Sep. 1984 260 p (Contract NAS3-20836) (NASA-CR-3831; NAS 1.26:3831; NEAR-TR-295) Avail: NTIS HC A12/MF A01 CSCL 01B An investigation was carried out to complete the preliminary
development of a combined perturbation/optimization procedure and associated computational code for designing optimized blade-to-blade profiles of turbomachinery blades. The overall purpose of the procedures developed is to provide demonstration of a rapid nonlinear perturbation method for minimizing the computational requirements associated with parametric design studies of turbomachinery flows. The method combines the multiple parameter nonlinear perturbation method, successfully developed in previous phases of this study, with the NASA TSONIC blade-to-blade turbomachinery flow solver, and COPES-CONMIN optimization procedure into a user's code for surface designing optimized blade-to-blade turbomachinery blades. Results of several design applications and a documented version of the code together with a user's manual are provided. Author N87-10004# Air Force Systems Command, Wright-Patterson AFB, Ohio. Foreign Technology Div. ### ACTA AERONAUTICA ET ASTRONAUTICA SINICA (SELECTED ARTICLES) H. ZHANG, S. CHEN, X. CHEN, H. YAN, and X. HUO 9 May 1986 94 p Transl. into ENGLISH from Hangkong Xuebao (China), v. 6, no. 4, 1985 p 301-312; 321-334; 362-370; 379-384; 393-404 (AD-A167918; FTD-ID(RS)T-0109-86) Avail: NTIS HC A05/MF A01 CSCL 20D The following articles are from Acta Aeronautica et Astronautica Sinica, vol.6, no. 4, 1985: Advances in the Study of Separated Flows; Longitudinal Stability Analysis of Elastic Vehicles; Numerical Computation of Two Phase Turbulent Combustion Processes; Gust Alleviation Using Combined Control Laws; Calculation of Supersonic Flows around a Three-dimensional Wing and a Waisted Body with Characteristic Method in Stream Surface Coordinates; and Thermodynamic Analysis of Turbofan Engines. N87-10828*# Old Dominion Univ., Norfolk, Va. Dept. of Mechanical Engineering and Mechanics. ## GRADUATE ENGINEERING RESEARCH PARTICIPATION IN AERONAUTICS Final Report, period ending 31 Aug. 1986 A. S. ROBERTS, JR. Aug. 1986, 80 p. A. S. ROBERTS, JR. Aug. 1986 80 p (Contract NGR-47-003-052) (NASA-CR-179798; NAS 1.26:179798) Avail: NTIS HC A05/MF A01 CSCL 01B The Aeronautics Graduate Research Program commenced in 1971, with the primary goal of engaging students who qualified for regular admission to the Graduate School of Engineering at Old Dominion University in a graduate engineering research and study program in collaboration with NASA Langley Research Center, Hampton, Virginia. The format and purposes of this program are discussed. Student selection and program statistics are summarized. Abstracts are presented in the folowing areas: aircraft design, aerodynamics, lift/drag characteristics; avionics; fluid mechanics; solid mechanics; instrumentation and measurement techniques; thermophysical properties experiments; large space structures; earth orbital dynamics; and environmental engineering. N87-10829*# Kentron International, Inc., Hampton, Va. NUMERICAL METHODS AND A COMPUTER PROGRAM FOR NUMERICAL METHODS AND A COMPUTER PROGRAM FOR SUBSONIC AND SUPERSONIC AERODYNAMIC DESIGN AND ANALYSIS OF WINGS WITH ATTAINABLE THRUST CONSIDERATIONS H. W. CARLSON and K. B. WALKLEY Washington NASA Aug. 1984 $\,$ 78 ρ (Contract NAS1-16000) (NASA-CR-3808; NAS 1.26:3808) Avail: NTIS HC A05/MF A01 CSCL 01B This paper describes methodology and an associated computer program for the design of wing lifting surfaces with attainable thrust taken into consideration. The approach is based on the determination of an optimum combination of a series of candidate surfaces rather than the more commonly used candidate loadings. Special leading-edge surfaces are selected to provide distributed leading-edge thrust forces which compensate for any failure to achieve the full theoretical leading-edge thrust, and a second series of general candidate surfaces is selected to minimize drag subject to constraints on the lift coefficient and, if desired, on the pitching moment coefficient. A primary purpose of the design approach is the introduction of attainable leading-edge thrust considerations so that relatively mild camber surfaces may be employed in the achievement of aerodynamic efficiencies comparable to those attainable if full theoretical leading-edge thrust could be achieved. The program provides an analysis as well as a design capability and is applicable to both subsonic and supersonic flow. N87-10830# Air Force Test Pilot School, Edwards AFB, Calif. PERFORMANCE AND QUALITY FLIGHT TEST TEXTBOOK. VOLUME 2: FLYING QUALITIES Apr. 1986 1640 p (AD-A168124) Avail: NTIS HC A99/MF A06 CSCL 01B Flying qualities is that discipline in the aeronautical sciences that is concerned with basic aircraft stability and pilot-in-the-loop controllability. With the advent of sophisticated flight control systems, vectored thrust, forward-swept wings, and negative static margins, the concept of flying qualities takes on added dimensions. In aeronautical literature there are three terms bandied about which are generally considered synonymous. These terms are flying qualities, stability and control, and handling qualities. Among others, the textbook contains the following articles: Introduction to Flying Qualities; Vectors and Matrices; Differential Equations; Equations of Motion; Longitudinal Static Stability; Maneuvering Flight; Lateral-Directional Static Stability; Dynamic Stability; Roll Coupling; High Angle of Attack; Engine-Out Theory and Flight Testing; Aeroelasticity; Feedback Control Theory, and Flight Control Systems. #### 02 #### **AERODYNAMICS** Includes aerodynamics of bodies, combinations, wings, rotors, and control surfaces; and internal flow in ducts and turbomachinery. #### A87-10409 A NUMERICAL ANALYSIS OF SUPERSONIC BOTTOM FLOW WITH THERMAL MODIFICATION OF THE WAKE [CHISLENNYI ANALIZ SVERKHZVUKOVOGO DONNOGO TECHENIIA V USLOVIIAKH TEPLOVOGO VOZDEISTVIIA NA SLED] V. I. GOLOVICHEV Fizika Goreniia i Vzryva (ISSN 0430-6228), vol. 22, May-June 1986, p. 78-84. In Russian. refs Numerical solutions to full nonstationary Navier-Stokes equations are used to analyze the structure of an axisymmetric wake flow behind a body in the case of supersonic homogeneous flow past the body. In particular, the effect of fuel injection in the bottom region or into an inviscid supersonic flow is investigated in order to evaluate the efficiency of various methods of increasing bottom pressure through heat transfer to the near wake. It is shown that a combined method of thermal modification of bottom flow provides an efficient way to reduce the drag of bodies moving at supersonic velocities. #### A87-10517# ### UNSTEADY AERODYNAMIC MODELING OF A FIGHTER WING IN TRANSONIC FLOW J. B. MALONE (Lockheed-Georgia Co., Advanced Flight Sciences Dept., Marietta), L. N. SANKAR (Georgia Institute of Technology, Atlanta), and W. A. SOTOMAYER (USAF, Wright Aeronautical Laboratories, Wright-Patterson AFB, OH) Journal of Aircraft (ISSN 0021-8669), vol. 23, Aug. 1986, p. 611-620. Previously cited in issue 17, p. 2425, Accession no. A84-37975. refs (Contract F33615-83-C-3215) #### A87-10520# ### VORTEX-STRETCHED FLOW AROUND A CRANKED DELTA WING A. RIZZI (Flygtekniska Forsoksanstalten, Bromma, Sweden) and C. J. PURCELL (ETA Systems, Inc., Saint Paul, MN) Journal of Aircraft (ISSN 0021-8669), vol. 23, Aug. 1986, p. 636-640. Previously cited in issue 01, p. 5, Accession no. A86-11043. refs #### A87-10521# ### AERODYNAMIC ANOMALIES - CAN CFD PREVENT OR CORRECT THEM? R. S. SHEVELL (Stanford University, CA) Journal of Aircraft (ISSN 0021-8669), vol. 23, Aug. 1986, p. 641-649. Previously cited in issue 01, p. 4, Accession no. A86-11033. # A87-10522*# North Carolina State Univ., Raleigh. EULER EQUATIONS ANALYSIS OF THE INITIAL ROLL-UP OF AIRCRAFT WAKES R. A. MITCHELTREE, H. A. HASSAN (North Carolina State University, Raleigh), and R. J. MARGASON (NASA, Langley Research Center, Hampton, VA) Journal of Aircraft (ISSN 0021-8669), vol. 23, Aug. 1986, p. 650-655. Previously cited in issue 07, p. 829, Accession no. A86-19675. refs (Contract NCC1-84) #### A87-10523# ### FURTHER DEVELOPMENT OF THE INFLUENCE FUNCTION METHOD FOR STORE AERODYNAMIC ANALYSIS A. CENKO (Hofstra University, Hempstead, NY), R. MEYER, and F. TESSITORE (Grumman Aerospace Corp., Bethpage, NY) Journal of Aircraft (ISSN 0021-8669), vol. 23, Aug. 1986, p. 656-661. Previously cited in issue 05, p. 584, Accession no. A83-16622. refs (Contract F33615-82-C-3007) ### A87-10524*# Informatics General Corp., Palo Alto, Calif. UNSTEADY TRANSONICS OF A WING WITH TIP STORE G. P. GURUSWAMY (Informatics General Corp., Palo Alto, CA), P. M. GOORJIAN (NASA, Ames Research Center, Moffett Field, CA), and E. L. TU Journal of Aircraft (ISSN 0021-8669), vol. 23, Aug. 1986, p. 662-668. USAF-supported research. Previously cited in issue 07, p. 828, Accession no. A86-19633. refs #### A87-10525# ### BODY OF REVOLUTION COMPARISONS FOR AXIAL- AND SURFACE-SINGULARITY DISTRIBUTIONS J. M. DSA and C. DALTON (Houston, University, TX) Journal of Aircraft (ISSN 0021-8669), vol. 23, Aug. 1986, p. 669-672. refs A comparison is made between the surface velocities generated by two different singularity methods of representing an axisymmetric body in an incompressible uniform flow, i.e., the method of axial singularities and the method of surface-distributed singularities. In particular, the two methods are compared by performing calculations for an ellipsoid of revolution (finess ratio 7) and for an afterbody. The surface-singularity method is found to be the better of the two approaches. Although this method needs a relatively larger number of points to represent adequately the geometry of a body and requires more computing time, its ability to represent even complex body shapes makes it the superior method. #### A87-10603 # DENSITY FIELD OF A VISCOUS GAS JET ISSUING FROM A CONICAL NOZZLE INTO VACUUM [POLE PLOTNOSTI STRUI VIAZKOGO GAZA, ISTEKAIUSHCHEGO IZ KONICHESKOGO SOPLA V VAKUUM] E. N. BONDAREV, M. P. BURGASOV, I. A. VASILEV, and A. S. KOKOREV Akademiia
Nauk SSSR, Izvestiia, Mekhanika Zhidkosti i Gaza (ISSN 0568-5281), May-June 1986, p. 25-30. In Russian. refs An approximation dependence for calculating the density field in a viscous gas jet issuing from a conical nozzle into vacuum is derived on the basis of experimental data and the numerical solution of the full system of Navier-Stokes equations. The dependence of jet parameters on Reynolds number is given for the Re number range of 500-5000. The results are found to agree well with findings for supersonic ideal-gas jets. #### A87-10609 METHOD OF MERIDIONAL SECTIONS IN PROBLEMS INVOLVING A THREE-DIMENSIONAL BOUNDARY LAYER [METOD MERIDIONAL'NYKH SECHENII V ZADACHAKH PROSTRANSTVENNOGO POGRANICHNOGO SLOIA] V. V. LUNEV and E. A. SENKEVICH Akademiia Nauk SSSR, Izvestiia, Mekhanika Zhidkosti i Gaza (ISSN 0568-5281), May-June 1986, p. 67-73. In Russian. refs It is shown that the problem of calculating the heat-transfer distribution on the surface of a body in three-dimensional flow can be simplified substantially when the effect of three-dimensionality is small. The three-dimensional problem is reduced to a set of two-dimensional problems along the lines of meridional sections of the body. The exact boundary layer equations can be solved independently along each meridional plane. B.J. #### A87-10610 EXCITATION OF THE NATURAL OSCILLATIONS OF A BOUNDARY LAYER BY AN EXTERNAL ACOUSTIC FIELD [VOZBUZHDENIE SOBSTVENNYKH KOLEBANII POGRANICHNOGO SLOIA VNESHNIM AKUSTICHESKIM POLEM] A. A. MASLOV and N. V. SEMENOV Akademiia Nauk SSSR, Izvestiia, Mekhanika Zhidkosti i Gaza (ISSN 0568-5281), May-June 1986, p. 74-78. In Russian. refs An electric-discharge apparatus was used to study the excitation of natural oscillations in a laminar boundary layer by an external acoustic field. Experiments were carried out in a supersonic wind tunnel at a Mach number of 2.0. Three regions were found where the external acoustic perturbations are most effectively converted to the natural oscillations of a supersonic boundary layer on a flat plate: the leading edge of the plate, the acoustic branch of the neutral curve, and the lower branch of the neutral stability curve. B.J #### A87-10614 NUMERICAL INVESTIGATION OF SUPERSONIC FLOW PAST SPIKE-TIPPED BLUNT BODIES [CHISLENNOE ISSLEDOVANIE SVERKHZVUKOVOGO OBTEKANIIA ZATUPLENNYKH TEL S VYDVINUTOI VPERED IGLOI] V. N. KARLOVSKII and V. I. SAKHAROV Akademiia Nauk SSSR, Izvestiia, Mekhanika Zhidkosti i Gaza (ISSN 0568-5281), May-June 1986, p. 119-127. In Russian. refs A method is developed for calculating the supersonic flow of an ideal gas near axisymmetric spike-tipped blunt bodies. An analysis is made of the flow past a truncated cone with a spherically blunted cylindrical spike as a function of the ratio (K) of the spike length to the diameter of the end part of the body, and as a function of the Mach number. Several steady flow regimes were observed, including a regime involving the formation of circulation zones and internal shock waves in the shock layer. It is shown that the mounting of the spike on the truncated cone can reduce the cone drag by 40-50 percent. The drag coefficient is studied as a function of K at M=3. #### A87-10615 CONICAL WING OF MAXIMUM LIFT-TO-DRAG RATIO IN A SUPERSONIC GAS FLOW [KONICHESKOE KRYLO MAKSIMAL'NOGO AERODINAMICHESKOGO KACHESTVA V SVERKHZVUKOVOM POTOKE GAZA] V. I. LAPYGIN and P. V. TRETIAKOV Akademiia Nauk SSSR, Izvestiia, Mekhanika Zhidkosti i Gaza (ISSN 0568-5281), May-June 1986, p. 128-133. In Russian. refs A theoretical analysis of conical wings at Mach numbers greater than 2 shows that maximum lift-to-drag ratio is possessed by wings with a flat lower surface. Simple analytical relationships are obtained determining the wing aerodynamic characteristics at angles of attack up to the separation of the bow shock from the leading edges. B.J. #### A87-10618 CALCULATION OF UNSTEADY SUPERSONIC FLOW PAST A PLANE BLADE ROW UNDER THE EFFECT OF VORTEX INHOMOGENEITIES IN THE ONCOMING FLOW [RASCHET NESTATSIONARNOGO SVERKHZVUKOVOGO OBTEKANIIA PLOSKOI RESHETKI PLASTIN PRI VOZDEISTVII NA NEE VIKHREVYKH NEODNORODNOSTEI NABEGAIUSHCHEGO POTOKA] K. K. BUTENKO and A. A. OSIPOV Akademiia Nauk SSSR, Izvestiia, Mekhanika Zhidkosti i Gaza (ISSN 0568-5281), May-June 1986, p. 152-160. In Russian. refs Ni's (1979) approach is used to calculate the unsteady flow past a plane blade row under the effect of vortex inhomogeneities in the supersonic oncoming flow. Formulas are obtained for the intensity of unsteady pressure shocks and vortex wakes shedding from the blade trailing edges. Calculation examples are presented which illustrate the accuracy of the method and its capabilities. B.J. #### A87-10619 MATHEMATICAL MODELING OF SEPARATED FLOW PAST A WING PROFILE AND AERODYNAMIC HYSTERESIS [MATEMATICHESKOE MODELIROVANIE OTRYVNOGO OBTEKANIIA KRYLOVOGO PROFILIA I AERODINAMICHESKOGO GISTEREZISA] S. M. BELOTSERKOVSKII, V. N. KOTOVSKII, M. I. NISHT, and R. M. FEDOROV Akademiia Nauk SSSR, Izvestiia, Mekhanika Zhidkosti i Gaza (ISSN 0568-5281), May-June 1986, p. 161-169. In Russian. refs The unsteady-flow approaches of Kotovskii et al. (1982, 1983, 1984), based on ideal-fluid and boundary-layer models, are extended. This makes it possible to describe the separated flow past a wing profile in a wide range of angles of attack with allowance for separation on the surface as well as the hysteresis phenomenon. The proposed model allows a detailed investigation of unsteady processes in the boundary layer on the profile surface and in the near aerodynamic wake. #### A87-10620 OPTIMAL CONTROL OF VISCOUS FLOW AT HIGH REYNOLDS NUMBERS [OPTIMAL'NOE UPRAVLENIE VIAZKIM POTOKOM PRI BOL'SHIKH CHISLAKH REINOL'DSA] M. A. BRUTIAN, P. L. KRAPIVSKII, and V. V. SYCHEV Akademiia Nauk SSSR, Izvestiia, Mekhanika Zhidkosti i Gaza (ISSN 0568-5281), May-June 1986, p. 174-176. In Russian. An effort is made to determine the theoretical minimum of drag on a body that can be achieved through boundary layer control via suction or blowing. This problem is investigated for the laminar flow of a viscous incompressible fluid past a body at high Reynolds numbers. Drag minimization is considered for a sphere and for planar bodies. B.J. #### A87-10675 MOTION OF A GAS IN A DUCT BEHIND A MOVING BODY [DVIZHENIE GAZA V KANALE ZA PODVIZHNYM TELOM] V. F. MAKSIMOV and IU. G. FILIPPOV Moskovskii Universitet, Vestnik, Seriia 1 - Matematika, Mekhanika (ISSN 0579-9368), May-June 1986, p. 111-113. In Russian. The nonstationary two-dimensional problem of gas flow behind an elongated body accelerating to supersonic velocities is solved numerically, and a computer simulation is carried out using a program written in FORTRAN. A pattern of reverse flow in the bottom region developing with increasing body velocity is obtained. A comparison is made with the one-dimensional case. #### A87-11117# ### VORTEX SIMULATION OF PROPAGATING STALL IN A LINEAR CASCADE OF AIRFOILS C. G. SPEZIALE (Georgia Institute of Technology, Atlanta), F. SISTO, and S. JONNAVITHULA (Stevens Institute of Technology, Hoboken, NJ) ASME, Transactions, Journal of Fluids Engineering (ISSN 0098-2202), vol. 108, Sept. 1986, p. 304-312. refs (Contract N00014-84-K-0741) A vortex method developed by Spalart (1984) is used in the numerical simulation of propagating stall in a linear cascade of airfoils at high Reynolds numbers. Calculations are presented for a variety of flow geometries and several different flow regimes are obtained for a given cascade of airfoils, disturbance wavelength, and stagger angle. These include attached flow for lower angles of attack and a chaotic deep stall configuration at larger angles of attack; there is a narrow intermediate range of such angles where propagating stall takes place. The physical traits of this propagating stall are parameterized and a quantative study of the effects of camber and imposed wavelength is performed. K.K. ### A87-11411° University Coll. of Swansea (Wales). RECENT DEVELOPMENTS IN FEM-CFD R. LOEHNER, K. MORGAN, J. PERAIRE, and O. C. ZIENKIEWICZ (Swansea, University College, Wales) IN: The Free-Lagrange method; Proceedings of the First International Conference, Hilton Head Island, SC, March 4-6, 1985. Berlin and New York, Springer-Verlag, 1985, p. 236-254. Research supported by the Ministerio de Educacion y Ciencia of Spain. refs (Contract NAGW-478) The current status of CFD with regard to unstructured grids employing finite element methods and Eulerian frames is reviewed. Algorithms suitable for the computation of large three-dimensional problems involving flow past arbitrary geometries are developed. Adaptive mesh refinement strategy is reviewed, and domain splitting or local time-stepping are briefly addressed. The development of search algorithms of optimal order, variable time-stepping Jacobi smoothers for elliptic problems, and transport concepts for hyperbolics to help achieve good performance for unstructured multigrid processes is discussed. As examples, transient supersonic flow in a channel, regular shock reflection of a wall, viscous flow past a protruberance, potential flow past a cylinder, and Burgers equation are considered. **A87-11487*** National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. COMPUTATION OF TURBULENT SUPERSONIC FLOWS AROUND POINTED BODIES HAVING CROSSFLOW SEPARATION D. DEGANI and L. B. SCHIFF (NASA, Ames Research Center, Moffett Field, CA) Journal of Computational Physics (ISSN 0021-9991), vol. 66, Sept. 1986, p. 173-196. refs The numerical method developed by Schiff and Sturek (1980) on the basis of the thin-layer parabolized Navier-Stokes equations of Schiff and Steger (1980) is extended to the case of turbulent supersonic flows on pointed bodies at high angles of attack. The governing equations, the numerical scheme, and modifications to the algebraic eddy-viscosity turbulence model are described; and results for three cones and one ogive-cylinder body (obtained
using grids of 50 nonuniformly spaced points in the radial direction between the body and the outer boundary) are presented graphically and compared with published experimental data. The grids employed are found to provide sufficient spatial resolution of the leeward-side vortices; when combined with the modified turbulence model, they are shown to permit accurate treatment of flows with large regions of crossflow separation. #### A87-11495# ### CALCULATION OF BOUNDARY LAYER OF A THREE DIMENSIONAL S-SHAPED INLET Z. XING and S. ZEN Northwestern Polytechnical University, Journal, vol. 4, July 1986, p. 361-370. In Chinese, with abstract in English. refs A simplified, fast-computation time method is presented for modeling the three-dimensional boundary layer in an S-shaped jet engine intake design. A streamline coordinate system is implemented over the S-shaped geometry in order to reduce the problem to that of an axisymmetric flow. A perturbation method is embedded in the flow calculations to accelerate identification of the streamline flow axes and the location of the edge of the boundary layer. Sample calculations are provided for S-shaped inlets with free stream Mach numbers ranging from 0.5-0.9 and varying mass ratios. The model outputs, which can be obtained with a personal computer, show reasonable agreement with experimental data on the variation of the boundary layer parameters. **A87-11509*** National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. ### NUMERICAL SIMULATION OF VISCOUS SUPERSONIC FLOW OVER A GENERIC FIGHTER CONFIGURATION D. S. CHAUSSEE (NASA, Ames Research Center, Moffett Field, CA), G. BLOM (Boeing Co., Seattle, WA), and J. WAI IN: Conference on Numerical Methods in Fluid Mechanics, 6th, Goettingen, West Germany, September 25-27, 1985, Proceedings . Brunswick, West Germany, Friedr. Vieweg und Sohn, 1986, p. 63-69. Previously announced in STAR as N86-15627. refs #### A87-11510 ### A PRE-PROCESSED IMPLICIT ALGORITHM FOR 3D VISCOUS COMPRESSIBLE FLOW W. N. DAWES (Central Electricity Generating Board, Whittle Laboratory, Cambridge, England) IN: Conference on Numerical Methods in Fluid Mechanics, 6th, Goettingen, West Germany, September 25-27, 1985, Proceedings . Brunswick, West Germany, Friedr. Vieweg und Sohn, 1986, p. 70-77. refs The efficient numerical simulation by time marching methods of high Reynolds number compressible flow in turbomachine geometries is considered. An algorithm is developed with guaranteed diagonal dominance and low operation count by preprocessing the basic Beam-Warning implicit algorithm with a suitable matrix operator. Results for the flow in a linear cascade of turbine blades demonstrate the development of the passage vortex and associated strong three-dimensional effects. #### A87-11512 ### EULER SOLUTIONS ON O-O GRIDS AROUND WINGS USING LOCAL REFINEMENT L.-E. ERIKSSON (Flygtekniska Forsoksanstalten, Bromma, Sweden) IN: Conference on Numerical Methods in Fluid Mechanics, 6th, Goettingen, West Germany, September 25-27, 1985, Proceedings . Brunswick, West Germany, Friedr. Vieweg und Sohn, 1986, p. 86-96. refs Local grid refinement as a means to improve the accuracy of finite-difference solutions to the Euler equations is here investigated in both two and three space dimensions. Two alternative conservative interface conditions for the centered finite-volume scheme with explicit multistage time-stepping are described and applied to the computation of steady Euler solutions on locally refined O-type grids around wings. In 2D a comparison between the two interface conditions shows that they perform equally well and are stable even when shocks intersect the interface. One of the interface conditions is also investigated in 3D and several computed examples show that it performs equally well in this case also. Stability is achieved even when shocks or vortices intersect the interface. #### A87-11516 ### APPLICATION OF A 2D TIME-MARCHING EULER CODE TO TRANSONIC TURBOMACHINERY FLOW H.-W. HAPPEL (MTU, Motoren- und Turbinen-Union Muenchen GmbH, Munich, West Germany) IN: Conference on Numerical Methods in Fluid Mechanics, 6th, Goettingen, West Germany, September 25-27, 1985, Proceedings . Brunswick, West Germany, Friedr. Vieweg und Sohn, 1986, p. 129-136. Research supported by the Bundesministerium der Verteidingung. refs This paper describes a time-marching finite area method to obtain the steady 2D blade-to-blade solution along an axisymmetric stream surface with changing radius and stream tube thickness. The conservation laws are solved in a rotating frame. The numerical scheme is explicit and first order accurate in time and space. To achieve stability, explicit numerical viscosity is added. In order to increase the convergence speed, a sequential grid-refining procedure and a multiple-grid algorithmus are used in the code. The accuracy and computational efficiency of the computer code are demonstrated for realistic blade geometries. The comparison with airfoil measurements shows good agreement for turbine and compressor cascades. #### A87-11526 ### NUMERICAL EXPERIMENTS WITH A TOTAL VARIATION DIMINISHING (TVD) MACCORMACK SCHEME C. M. KWONG (Salford, University, England) IN: Conference on Numerical Methods in Fluid Mechanics, 6th, Goettingen, West Germany, September 25-27, 1985, Proceedings . Brunswick, West Germany, Friedr. Vieweg und Sohn, 1986, p. 217-224. Research supported by the Ministry of Defence of England. The application of a TVD MacCormack scheme is outlined and assessed. The scheme is seen to be robust, to resolve discontinuities well, to be free from oscillations typical of second higher order accurate schemes and to have no problem-dependent parameters to be adjusted. Following the numerical procedure outlined in this paper, many existing MacCormack algorithms can be modified to good effect. The TVD property of the scheme is demonstrated by the numerical computations relating to the 1-D linear wave equation and the nonlinear inviscid Burger's equation. The scheme is further used to solve the inviscid Euler equations in one- and two-dimensions relating to practical transonic and supersonic flow problems. between three schemes MacCormack, Comparisons Operator-Switching MacCormack-Upwind, and TVD MacCormack schemes are also shown. Author #### A87-11528 ### EFFICIENT NUMERICAL METHOD FOR TRANSONIC FLOW SIMULATIONS E. VON LAVANTE (Old Dominion University, Norfolk, VA) and D. CLAES (Bochum, Ruhr-Universitaet, West Germany) IN: Conference on Numerical Methods in Fluid Mechanics, 6th, Goettingen, West Germany, September 25-27, 1985, Proceedings. Brunswick, West Germany, Friedr. Vieweg und Sohn, 1986, p. 233-240, refe A numerical method for solving the two-dimensional steady Euler equations using flux vector splitting is developed. The equations are expressed in curvilinear coordinates and the finite volume approach is used. The energy equation is omitted since only steady state solutions are required. Depending on the Mach number levels in the flow two different implicit operators are employed to enhance the stability properties of the present method. Present numerical results for several two-dimensional internal flow configurations are compared with predictions obtained by other authors. #### A87-11533 ### IMPLICIT FINITE-DIFFERENCE SIMULATION OF SEPARATED HYPERSONIC FLOW OVER AN INDENTED NOSETIP B. MUELLER and D. RUES (DFVLR, Institut fuer Theoretische Stroemungsmechanik, Goettingen, West Germany) IN: Conference on Numerical Methods in Fluid Mechanics, 6th, Goettingen, West Germany, September 25-27, 1985, Proceedings . Brunswick, West Germany, Friedr. Vieweg und Sohn, 1986, p. 271-278. DFG-supported research. refs Laminar hypersonic flow over a severely indented blunt nosetip at zero angle of attack is simulated by solving the axisymmetric Navier-Stokes equations using an implicit finite-difference method. New forms of convergence acceleration to the steady state are presented. The validity of the thin-layer approximation is confirmed for flow with a large separation region at high Reynolds numbers. **A87-11536*** National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. ### A SIMULATION OF ROTOR-STATOR INTERACTION USING THE EULER EQUATIONS AND PATCHED GRIDS M. M. RAI (NASA, Ames Research Center, Moffett Field, CA) IN: Conference on Numerical Methods in Fluid Mechanics, 6th, Goettingen, West Germany, September 25-27, 1985, Proceedings . Brunswick, West Germany, Friedr. Vieweg und Sohn, 1986, p. 295-301. Previously announced in STAR as N86-17014. refs #### A87-11537 # NUMERICAL EXPERIMENT WITH INVISCID VORTEX-STRETCHED FLOW AROUND A CRANKED DELTA WING, SUPERSONIC SPEED A. RIZZ! (Flygtekniska Forsoksanstalten, Bromma, Sweden) and C. J. PURCELL (ETA Systems, Inc., Saint Paul, MN) IN: Conference on Numerical Methods in Fluid Mechanics, 6th, Goettingen, West Germany, September 25-27, 1985, Proceedings . Brunswick, West Germany, Friedr. Vieweg und Sohn, 1986, p. 310-318 A numerical method that solves the Euler equations for compressible flow is used to study vortex stretching. The particular case simulated is supersonic flow of freestream Mach number 1.2 and alpha of 10 deg around the twisted and cambered cranked-and-cropped TKF delta wing of MBB. This geometry induces multiple leading-edge vortices in a straining velocity field that brings about flow instabilities, but the result is a state of statistical equilibrium. The discretization contains over 600,000 cells and offers sufficient degrees of freedom in the solution to resolve the small-scale unstable modes that lead to disordered vortex flow. #### A87-11538 ### NUMERICAL SOLUTION OF THE EULER EQUATIONS USING RATIONAL RUNGE-KUTTA METHOD N. SATOFUKA, K. MORINISHI, and H. TOKUNAGA (Kyoto Institute of Technology, Japan) IN: Conference on Numerical Methods in Fluid Mechanics, 6th, Goettingen, West Germany, September 25-27, 1985, Proceedings .
Brunswick, West Germany, Friedr. Vieweg und Sohn, 1986, p. 319-326. refs A simple and efficient numerical method for solving the Euler equations is proposed which consists of a combination of the central finite difference approximation to the space variables with the rational Runge-Kutta time integration scheme. Residual averaging and multigriding are included into the basic scheme to improve the rate of convergence to the steady state solution. The performance of the algorithm is demonstrated for two dimensional transonic flow past NACA0012 and RAE2822 airfoils, and good agreement is found between pressure distributions obtained with the present method and those derived from the Beam-Warming scheme. Though three times as many steps are required with the present method, only one-fourth of the CPU time/time step is needed in comparison with the Beam-Warming method. The present method is easily vectorizable without additional requirements such as extra memory, and extension to three-dimensional problems is straightforward. #### A87-11540 # CALCULATION OF STRONG VISCOUS/INVISCID INTERACTIONS ON AIRFOILS BY ZONAL SOLUTIONS OF THE NAVIER-STOKES EQUATIONS M. A. SCHMATZ (Messerschmitt-Boelkow-Blohm GmbH, Munich, West Germany) IN: Conference on Numerical Methods in Fluid Mechanics, 6th, Goettingen, West Germany, September 25-27, 1985, Proceedings . Brunswick, West Germany, Friedr. Vieweg und Sohn, 1986, p. 335-342. DFG-supported research. refs A method is presented to predict viscous/inviscid interacting flows by coupling iteratively zonal solutions of different fluid dynamic equations. Subdomains of weak interaction, where the Euler and the boundary layer equations together yield the equivalent inviscid flow, are coupled with domains of strong interactions. There the Navier-Stokes equations are solved. Characteristic boundary conditions are used at artificial boundaries of the overlapping computational grids due to the mathematical character of the equations. The two-dimensional calculations performed for subsonic and transonic flow problems indicate that the method should be an efficient aerodynamic tool in three-dimensional problems, too. # A87-11542* Old Dominion Univ., Norfolk, Va. FINITE ELEMENT COMPUTATIONS FOR HIGH SPEED 30 INVISCID FLOWS E. A. THORNTON and R. RAMAKRISHNAN (Old Dominion University, Norfolk, VA) IN: Conference on Numerical Methods in Fluid Mechanics, 6th, Goettingen, West Germany, September 25-27, 1985, Proceedings Brunswick, West Germany, Friedr. Vieweg und Sohn, 1986, p. 359-366. NASA-supported research. Recent progress in the development of finite element methodology for the prediction of aerothermal loads is described. Three dimensional, inviscid computations are presented, but emphasis is placed on development of an approach extendable to three dimensional viscous flows. Progress in key research area is described. Initial 30 results from the computational procedure are described. Author #### A87-11544 ### A SPLIT-MATRIX METHOD FOR THE INTEGRATION OF THE QUASI-CONSERVATIVE EULER-EQUATIONS C. WEILAND (Messerschmitt-Boelkow-Blohm GmbH, Ottobrunn, West Germany) IN: Conference on Numerical Methods in Fluid Mechanics, 6th, Goettingen, West Germany, September 25-27, 1985, Proceedings . Brunswick, West Germany, Friedr. Vieweg und Sohn, 1986, p. 383-390. refs A finite difference method based on the theory of characteristics presented for the integration of the quasi-conservative Euler-equations. The eigenvalues and the sets of left and right eigenvectors which diagonalize the coefficient matrices are obtained from the nonconservative Euler-equations, and the coefficient matrices and the left and right eigenvectors for the conservative variables are derived from a simple similarity transformation. Special attention is paid to the boundary conditions at impermeable boundaries, and an algorithm utilizing the compatibility equations at a distance of a half cell width from the boundary where the sign of the eigenvalue is unique is introduced to overcome the failure, produced by the set of characteristic compatibility equations which transmit the information from the field to the boundary, in the conservation of the total enthalpy. Results are presented for supersonic blunt-body flow, transonic flow past airfoils, and transonic and supersonic flow past engine Ř.R. A87-11782* Douglas Aircraft Co., Inc., Long Beach, Calif. NUMERICAL AND PHYSICAL ASPECTS OF AERODYNAMIC FLOWS III; PROCEEDINGS OF THE THIRD SYMPOSIUM, CALIFORNIA STATE UNIVERSITY, LONG BEACH, CA, JANUARY 21-24, 1985 T. CEBECI, ED. (Douglas Aircraft Co.; California State University, Long Beach) Symposium supported by NASA, U.S. Army, NSF, and U.S. Navy. New York, Springer-Verlag, 1986, 493 p. For individual items see A87-11783 to A87-11786. The present symposium considers hydrodynamic stability and turbulent transition, transition calculations in three-dimensional flows, a quasi-simultaneous finite difference approach for strongly interacting flows, the significance of the thin layer Navier-Stokes approximation, unsteady airfoil boundary layers, predictions and experiments on airfoils at low Reynolds numbers, and a comparison of interactive boundary layer and thin layer Navier-Stokes procedures. Also discussed are a viscous-inviscid interaction method for computing unsteady transonic separation, massive separation and dynamic stall on a cusped trailing edge airfoil, the computation of turbulent separated flows over wings, an iterative scheme for three-dimensional transonic flows, and the computation of three-dimensional flows with shock wave/boundary layer interaction. Many of the papers in this symposium were abstracted previously (cf., A85-42951). ## A87-11783 CALCULATION METHODS FOR AERODYNAMIC FLOWS - A REVIEW T. CEBECI (California State University, Long Beach) and J. H. WHITELAW (Imperial College of Science and Technology, London, England) IN: Numerical and physical aspects of aerodynamic flows III; Proceedings of the Third Symposium, Long Beach, CA, January 21-24, 1985. New York, Springer-Verlag, 1986, p. 1-19. (Contract NSF MEA-80-18565) The solution of inviscid flow equations for the design of three-dimensional bodies is well established, and provides useful information on lift at lower angles-of-attack. As this angle increases, so does the need to consider the influence of the viscous layer; interactive methods developed for airfoil flows can be extended to the cases of three-dimensional flow. At high angles of attack, separation can occur, and the relative merits of interactive inviscid-viscous procedures and the time-averaged Navier-Stokes equations become less certain. Unsteady two-dimensional flows also become increasingly difficult to deal with as the angle-of-attack increases, so that they are influenced by the frequency of the unsteadiness. O.C. **A87-11785*** National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. ### A COMPARISON OF INTERACTIVE BOUNDARY-LAYER AND THIN-LAYER NAVIER-STOKES PROCEDURES U. MEHTA (NASA, Ames Research Center, Moffett Field, CA), K. C. CHANG, and T. CEBECI (Douglas Aircraft Co., Long Beach, CA) IN: Numerical and physical aspects of aerodynamic flows III; Proceedings of the Third Symposium, Long Beach, CA, January 21-24, 1985. New York, Springer-Verlag, 1986, p. 198-215. Previously announced in STAR as N86-15244. Numerical procedures for solving the thin-shear-layer Navier-Stokes equations and for the interaction of solutions to inviscid and boundary-layer equations are described and evaluated. To allow appraisal of the numerical and fluid dynamic abilities of the two schemes, they have been applied to one airfoil as a function of angle of attack at two slightly different Reynolds numbers. The NACA 0012 airfoil has been chosen because it allows comparison with measured lift, drag, and moment and with surface-pressure distributions. Calculations have been performed with algebraic eddy-viscosity formulations, and they include consideration of transition. The results are presented in a form that allows easy appraisal of the accuracy of both procedures and of the relative costs. The interactive procedure is computationally efficient but restrictive relative to the thin-layer Navier-Stokes procedure. The latter procedure does a better job of predicting drag than does the former. In both procedures, the location of transition is crucial for accurate or detailed computations, particularly at high angles of attack. When the upstream influence of pressure field through the shear layer is important, the thin-layer Navier-Stokes procedure has an edge over the interactive procedure. #### A87-11786 ### COMPUTATIONS OF SEPARATED SUBSONIC AND TRANSONIC FLOW ABOUT AIRFOILS IN UNSTEADY MOTION R. HOUWINK (Nationaal Lucht- en Ruimtevaartlaboratorium, Amsterdam, Netherlands) IN: Numerical and physical aspects of aerodynamic flows III; Proceedings of the Third Symposium, Long Beach, CA, January 21-24, 1985. New York, Springer-Verlag, 1986, p. 272-285. Research supported by the Nederlands Instituut voor Vliegtuigontwikkeling en Ruimtevaart. An investigation is made of the applicability of the NASA-Ames code LTRAN2 for the unsteady aerodynamic and aeroelastic characteristics of airfoils, and an assessment is made of its limitations through correlation of recent theoretical results with experimental data. For a supercritical airfoil oscillating in pitch with shock-induced separation, computed results are compared with experimental data showing the effect of Mach number and reduced frequency. Results are presented for the RA.16.SC1 and NACA 0012 airfoils. The aerodynamic resonance phenomena measured at higher frequency is not predicted; at low reduced frequency, however, the effect of Mach number on unsteady airloads on an oscillating airfoil is attached and separated transonic flow is well predicted. **A87-11890*** National Aeronautics and Space Administration. Langley Research Center,
Hampton, Va. ### DRAG REDUCING OUTER-LAYER DEVICES IN ROUGH WALL TURBULENT BOUNDARY LAYERS P. R. BANDYOPADHYAY (NASA, Langley Research Center, Hampton, VA) Experiments in Fluids (ISSN 0723-4864), vol. 4, no. 5, 1986, p. 247-256. refs (Contract NAS1-17296) The ability of outer-layer devices to reduce wall shear stress over a substantial streamwise distance in rough-wall turbulent boundary layers has been studied experimentally. The devices examined are a pair of thin flat ribbons placed in tandem as well as those having symmetric airfoil sections. The wall conditions examined are smooth, d- and k-type transverse-groove and sandgrain roughnesses. The wall drag is found to be reduced from the respective normal levels in all rough walls. All k-type rough walls exhibit a similar level of relative wall drag reduction which is also smaller than that in a smooth-wall. The d-type rough walls exhibit a transitional behaviour - the relative wall drag reduction drops from the smooth wall level to that of the k-type roughness with increasing roughness Reynolds number. However, the absolute reductions in the local wall shear stress are similar in both the rough and smooth walls. On the other hand, the relative reductions are lower in the rough walls because of a higher reference drag which is caused by the unique presence of a pressure component on which the devices are not as effective. Author #### A87-12052 ### ON THE LARGE-SCALE STRUCTURES IN TWO-DIMENSIONAL, SMALL-DEFICIT, TURBULENT WAKES I. WYGNANSKI, F. CHAMPAGNE, and B. MARASLI (Arizona, University, Tucson) Journal of Fluid Mechanics (ISSN 0022-1120), vol. 168, July 1986, p. 31-71. refs (Contract F49620-79-C-0224) Two-dimensional turbulent small-deficit wakes are studied using the University of Arizona wind tunnel facility in order to determine the structure of the waves and the universality of their self-preserving states. Theoretical considerations are discussed and the experimental results are presented on a variety of wake generators, including circular cylinders, a symmetrical airfoil, a flat plate, and an assortment of screens of varying solidity, for a wide range of downstream distances. The results indicate that the normalized characteristic velocity and length scales depend on the initial conditions, while the shape of the normalized mean velocity profile is independent of these conditions or the nature of the generator. On the other hand, the normalized distributions of the longitudinal turbulence intensity are dependent on the initial conditions. #### A87-12145 EXPERIMENTAL INVESTIGATIONS OF THREE-DIMENSIONAL LAMINAR BOUNDARY LAYERS ON A SLENDER DELTA WING [EXPERIMENTELLE UNTERSUCHUNG DREIDIMENSIONALER LAMINARER GRENZSCHICHTEN AN EINEM SCHLANKEN DELTAFLUEGEL] D. HUMMEL (Braunschweig, Technische Universitaet, Brunswick, West Germany) Zeitschrift fuer Flugwissenschaften und Weltraumforschung (ISSN 0342-068X), vol. 10, May-June 1986, p. 133-145. In German. refs The three-dimensional laminar boundary layers on the upper and the lower surface of a lambda = 1.0 delta wing at an angle of attack of alpha = 20.5 deg and a Reynolds number Re = 900,000 have been investigated by means of pressure distribution and boundary layer measurements and by surface oil flow patterns. The pressure distribution, the slope of the wall streamlines, the local flow direction at the wall and at the edge of the boundary layer, the boundary layer thickness and some characteristic velocity profiles are presented for both boundary lavers. An accelerated external flow acts on the pressure side of the wing whereas, on the suction side downstream of the minimum pressure, a steep pressure rise is present and this leads to flow separation at 68 percent of the local half span. Considerably skewed velocity profiles were found in both boundary layers. A comparison with theoretical results for the suction side by Cooke (1967) shows good agreement between a quasi-conical finite difference boundary layer calculation and the experimental data. #### A87-12146 A LAMINAR BOUNDARY LAYER METHOD FOR FLOWS IN PLANES OF SYMMETRY AND APPLICATION TO INCLINED ELLIPSOIDS OF REVOLUTION [LAMINARES GRENZSCHICHTVERFAHREN FUER STROEMUNGEN IN SYMMETRIEEBENEN UND ANWENDUNG AUF ANGESTELLTE ROTATIONSELLIPSOIDE] H. W. STOCK (Dornier GmbH, Friedrichshafen, West Germany) Zeitschrift fuer Flugwissenschaften und Weltraumforschung (ISSN 0342-068X), vol. 10, May-June 1986, p. 146-157. In German. refs An integral method for computing laminar, compressible boundary layer flow in planes of symmetry is presented. It is based on a method for three-dimensional boundary layers. The flow on the windward- and leeward side of inclined ellipsoids of revolution is investigated. The analytical expression of the potential flow theory is used to describe the inviscid outer flow. The results are compared with measurements, in regions of weak viscous interactions, and with computations using finite difference methods. Special attention is paid to the leeside motion of the separation point, as influenced by changing the angle of attack and the axis ratio of the ellipsoid. It is shown that the separation point on the leeside suddenly jumps from the rear part of the body to the nose region when the angle of attack is increased. The influence of the axis ratio on this critical angle of attack is described, and the axis ratio for which the jump no longer occurs is determined. #### A87-12148 THEORETICAL TREATMENT OF GUST SIMULATION IN THE WIND TUNNEL [THEORETISCHE BEHANDLUNG DER BOEENSIMULATION IM WINDKANAL] B. LASCHKA and W. WEGNER (Braunschweig, Technische Universitaet, Brunswick, West Germany) Zeitschrift fuer Flugwissenschaften und Weltraumforschung (ISSN 0342-068X), vol. 10, May-June 1986, p. 168-173. In German. refs During the past years, gust generators consisting of a system of oscillating lifting surfaces have been or are being prepared for use in wind tunnels. The corresponding gust field can be assessed by applying unsteady wing theories. In the present report, the basic relationships for the calculation of the flow parameters of coupled lifting surfaces in incompressible flow are presented. Results for both aerodynamic forces and the flow field are given. Author #### A87-12205 # EXPERIMENTAL INVESTIGATION ON THE PERFORMANCES OF A TRANSONIC TURBINE BLADE CASCADE FOR VARYING INCIDENCE ANGLES G. BENVENUTO and F. PITTALUGA (Genova, Universita, Genoa, Italy) IN: Measurement techniques in heat and mass transfer . Washington, DC, Hemisphere Publishing Corp., 1985, p. 179-191. refs The paper presents and discusses the experimental results obtained in a transonic wind tunnel concerning a low-deflection turbine-blade cascade tested in correspondence with different outlet Mach numbers and incidence angles. The flow-visualization apparatus is described, indicating the peculiarities of the different techniques adopted (shadow, black and white or color schlieren). Flow-visualization pictures are presented and correlated to the aerodynamic analysis. #### A87-12266 ### THE PREDICTION OF THE DRAG OF AEROFOILS AND WINGS AT HIGH SUBSONIC SPEEDS R. C. LOCK (Royal Aircraft Establishment, Farnborough, England) Aeronautical Journal (ISSN 0001-9240), vol. 90, June-July 1986, p. 207-226. refs After a brief discussion of alternative ways in which the drag of an aircraft wing can be derived theoretically, attention is focused on a technique whereby the separate 'far-field' components of drag - viscous, trailing-vortex (induced) and wave - are calculated separately. In particular, a new approximate method is described for estimating the wave drag. Based on an exact two-dimensional analysis involving the flow conditions just upstream of the shock wave, a simple formula is derived which, to first order, involves only a knowledge of the Mach number distribution on the surface of the aerofoil ahead of the shock and of the surface geometry at its foot. The accuracy of this formula is assessed for aerofoils by comparison with more exact theoretical results and with experiment. A 'strip theory' extension to swept wings is proposed and illustrated by applying it to a particular transport-type wing body combination. Using experimental pressure measurements as input, all three components of drag are estimated theoretically, and by adding their sum to separate balance measurements of the body drag comparisons between 'theory' and experiment for the overall drag can be made. These show a satisfactory standard of accuracy, the error varying between -5 pct and -1 pct of the total drag over a wide range of Mach number and lift coefficient. Author #### A67-12267 # AN EXACT INTEGRAL (FIELD PANEL) METHOD FOR THE CALCULATION OF TWO-DIMENSIONAL TRANSONIC POTENTIAL FLOW AROUND COMPLEX CONFIGURATIONS P. M. SINCLAIR (British Aerospace, PLC, Military Aircraft Div., Brough, England) Aeronautical Journal (ISSN 0001-9240), vol. 90, June-July 1986, p. 227-236. refs An integral formulation for the two-dimensional full potential equation is discussed. The basic principles of the standard panel and field methods are reviewed. The discretization of the equations and the iterative scheme for solving singularities, surface, and field of the field panel method are described. The scheme is modified in order to be applied to the study of transonic flows. The field panel method is applied to two single airfoils at subcritical and supercritical Mach numbers and to three multielement airfoils. The results are compared to data obtained with the standard panel method based on the linear Prandtl-Glauert equation and the Garabedian-Korn (1972) method; good correlation of the data is detected. The application of the field panel method to transonic flow about complex three-dimensional geometries is proposed. I.F. #### A87-12586 ### ON THE OCCURRENCE OF REGULAR REFLECTION OF SHOCKS IN CONCAVE CORNER FLOWS R. NIEHUIS, H. SCHOELER, and H. HORNUNG (DFVLR, Institut fuer Experimentelle Stroemungsmechanik,
Goettingen, West Germany) IN: Shock waves and shock tubes; Proceedings of the Fifteenth International Symposium, Berkeley, CA, July 28-August 2, 1985. Stanford, CA, Stanford University Press, 1986, p. 155-161. refs Results are reported from a theoretical and experimental study of regular reflection (RR) of shock waves from impingement of a three-dimensional supersonic flow on an internal corner. Geometrical considerations which permitted modeling the problem in terms of plane flow are described. Consideration was restricted to corner flows with cross-flow Mach numbers larger than 2.4 and the transition from RR to Mach reflection in this condition was numerically described. The analysis indicated that RR could occur in the corner flow. Two partially-glass plates were joined mechanically to control the corner angle and angle of attack when evaluating the theoretical predictions experimentally by means of interferometry and Schlieren photography. The experiments were run over 30 different angles of the wedge relative to the free stream. Fitting the wedge with a slit in the corner was found to permit RR to occur. # A87-12616 QUANTITATIVE STUDY OF SHOCK-GENERATED COMPRESSIBLE VORTEX FLOWS M. MANDELLA, Y. J. MOON, and D. BERSHADER (Stanford University, CA) IN: Shock waves and shock tubes; Proceedings of the Fifteenth International Symposium, Berkeley, CA, July 28-August 2, 1985. Stanford, CA, Stanford University Press, 1986, p. 471-477. refs (Contract DAAG29-83-K-0146) The method of pulsed holographic interferometry has been applied to the study of the formation, transport and interaction with a test surface of single two-dimensional shock-generated vortices. Radial density distributions have been determined, and preliminary calculations of pressure and velocity distributions have been obtained from the measured densities. Strong density and pressure drops are found to occur at the vortex center, verifying the serious transient pressure loading which occurs when a vortex interacts with an airfoil. There is also some indication that these vortices have supersonic cores. Finite-difference calculation of the density distribution shows a good agreement with experiment. Preliminary studies of interaction of vortices 'hurled' at the leading edge of a thin wedge show strong effects, featured by the rapid growth of secondary vortices. #### A87-12617 ### UNSTEADY DRAG OVER CYLINDERS AND AEROFOILS IN TRANSONIC SHOCK TUBE FLOWS K. TAKAYAMA (Tohoku University, Sendai, Japan) and K. ITOH IN: Shock waves and shock tubes; Proceedings of the Fifteenth International Symposium, Berkeley, CA, July 28-August 2, 1985. Stanford, CA, Stanford University Press, 1986, p. 479-485. refs The effectiveness of a transonic wind tunnel equipped with a holographic interferometer for collecting isopycnic data for deriving quantitative flow characteristics is described. Sample results are provided in the form of interferometric fringes for transonic flows past a cylinder and a NACA 0012 airfoil. Numerical techniques are defined for using the isopycnic data to obtain the density distribution with the known stagnation condition, the pressure distribution, the drag coefficient and the time variation of the drag coefficient. Good agreement is found with PLM simulation data for the same flowfields. M.S.K. #### A87-12805 ### INDUCED DRAG OF A CURVED WING [INDUKTIVNOE SOPROTIVLENIE IZOGNUTOGO KRYLA] G. I. MAIKAPAR PMTF - Zhurnal Prikladnoi Mekhaniki i Tekhnicheskoi Fiziki (ISSN 0044-4626), May-June 1986, p. 38-40. In Russian. An equation is presented which provides a way to determine, from the wing shape, the cross-sectional shape of a free vortex sheet at infinity behind the system wing-fuselage (in the Trefftz plane). The effect of the wing curvature on the minimal induced drag is then estimated for the case where the cross-sectional shape of the free vortex sheet is close to that of a circular arc. It is shown that the induced drag of the curved wing is less than that of a straight wing and that the wing dihedral angle and the angles of the wing rotation axes should be selected with allowance for both the span and the curvature of the wing. #### A87-12843 SIMILARITY LAW FOR THE SUPERSONIC FLOW PAST FLAT SURFACES WITH INTENSE DISTRIBUTED INJECTION [ZAKON PODOBIIA PRI SVERKHZVUKOVOM OBTEKANII PLOSKIKH POVERKHNOSTEI S SIL'NYM RASPREDELENNYM VDUVOM] I. I. VIGDOROVICH, IU. A. VINOGRADOV, V. A. LEVIN, and V. I. ROZHDESTVENSKII (Moskovskii Gosudarstvennyi Universitet, Moscow, USSR) Akademiia Nauk SSSR, Doklady (ISSN 0002-3264), vol. 289, no. 3, 1986, p. 564-567. In Russian. refs The similarity law for the pressure distribution on a porous plate in supersonic flow (freestream Mach = 2 and 3) with intense distributed injection is formulated and experimentally confirmed. The experimental results are found to be described well by the law and to agree well with the theoretical calculation of Vigdorovich and Levin (1983) based on a thin-layer model where the mixing layer is replaced by a contact-discontinuity surface. The best agreement is achieved when the lower bound of the j value for air is less than 1 percent and the upper bound (corresponding to k=0.25) depends on the freestream Mach number. #### A87-12956# # TRANSONIC CASCADE FLOW SOLVED BY SHOCK-CAPTURE COMPUTATION FOLLOWED BY SEPARATE-REGION COMPUTATION WITH SHOCK FITTING C.-H. WU, Y. HUA, B. WANG, Z. WANG, J. ZHANG (Chinese Academy of Sciences, Institute of Engineering Thermophysics, Beijing, People's Republic of China) et al. Journal of Engineering Thermophysics, vol. 7, May 1986, p. 112-119. In Chinese, with abstract in English. refs A new method is presented to solve the transonic flow past a compressor cascade, considering the effect of inlet bow wave and passage shock, the flow downstream of which can be either subsonic or transonic. The computation consists of two steps. In the first step, a shock capturing solution is obtained by the use of a potential equation or stream function. In the second step, separate algorithms are used, respectively, for the supersonic flow upstream of and the subsonic or transonic flow downstream of the passage shock. Calculations are made for a typical double-circular-arc cascade at inlet Mach number varying from 1.03 to 1.34. The effects of axial-velocity density ratio and entropy increase downstream of the passage shock are clearly shown. The pressure distribution around the blade profile calculated with proper values of the axial-velocity density ratio and entropy increase compares favorably with experimental data. #### A87-12957# # AN EXPERIMENTAL STUDY ON LARGE NEGATIVE INCIDENCE SEPARATED FLOW IN TWO-DIMENSIONAL TURBINE CASCADES W. LIU and D. YE (Qinghua University, Beijing, People's Republic of China) Journal of Engineering Thermophysics, vol. 7, May 1986, p. 120-123. In Chinese, with abstract in English. In order to investigate the characteristics of large negative incidence separated flow in turbine cascades, the separated region and its nature have been determined, and a separated flow model has been proposed by means of flow visualization and aerodynamic measurements. Comparing the calculated values with experimental results, the feasibility of the separated flow proposed by the authors can be demonstrated. #### A87-12958# #### A QUASI-THREE-DIMENSIONAL METHOD FOR DIAGONAL **FLOW FANS** K. WU, Z. CAI, and Y. OU (Huazhong University of Science and Technology, People's Republic of China) Journal of Engineering Thermophysics, vol. 7, May 1986, p. 124-126. In Chinese, with abstract in English. refs A quasi-three-dimensional design method for diagonal flow impellers is introduced. A diagonal flow fan with downstream guide vanes has been designed and manufactured. A greatly inclined stream surface and axial velocity variation are this fan's feature. The performance testing and applications of the fan show the reliability of the design method. N87-10005 Georgia Inst. of Tech., Atlanta. #### NUMERICAL SOLUTION OF THE 3-DIMENSIONAL BOUNDARY LAYER EQUATIONS IN THE INVERSE MODE USING FINITE **DIFFERENCES Ph.D. Thesis** S. F. RADWAN 1985 248 p Avail: Univ. Microfilms Order No. DA8604015 A numerical formulation that uses a finite-difference method has been developed to solve the full three-dimensional boundary layer equations in inverse and direct modes. It is a implicit scheme and uses central differences in the direction normal to the wall, and weighted upwinding with three points in the plane parallel to the wall. The developed method has the following new features: (1) the formulation is done for non-orthogonal curvilinear coordinates; and (2) the developed scheme uses variable grid step size along all coordinates, and it preserves second-order accuracy if needed. The accuracy in the marching direction parallel to the wall can be of any order between first and second through input control. This makes the scheme stable and robust in the reversed flow regions. These features make the present numerical method more general and flexible than any of previous methods. The capability of the method in the inverse mode to march into the flow regions inaccessible to the direct mode calculations has been demonstrated for the following cases; (1) separated two-dimensional turbulent flow; (2) separated turbulent flow over an infinite swept wing and (3) laminar and turbulent flows over a prolate spheroid at low incidence. The principal achievement is the demonstration of the validity of the developed numerical inverse mode method to march into the regions of reversed flow which are inaccessible to the direct mode procedures. Dissert, Abstr. N87-10006 Virginia Polytechnic Inst. and State Univ., Blacksburg. #### ANALYSIS OF THE VORTICAL FLOW AROUND A 60 DEG **DELTA WING WITH VORTEX FLAP Ph.D. Thesis** B. SUNG 1985 260 p Avail: Univ. Microfilms Order No. DA8605468 Subsonic wind tunnel investigations were conducted on a 60 deg. swept, flat plate, delta wing with a leading edge vortex
flap. The pressure distributions were measured over a range of angles of attack starting from zero to 40 deg. to 5 deg. interval and flap deflection angles from zero to 45 deg. with 5 deg. increments at a Reynolds number of about 2.14 x 1 million based on the root chord. The flow visualization experiments were performed from zero degree to the stall angle, with ten different flap defection angles at the same Reynolds number. The mean flow field was measured at angles of attack 10 deg. and 15 deg. with the flap deflection angles of 10 deg. and 30 deg. at a Reynolds number of about 1.50 x 1 million. The experimental results show that the leading edge vortex flap is an effective means to control the vortex flow over a delta wing. The optimimum flap deflection angles were found where the primary vortex was confined to the leading edge vortex flap, thus producing a thrust on the flap. It was found that flap deflection could be used to restore a vortex flow from burst vortex condition. A non-linear vortex lattice code with a new velocity jump formula was developed to predict the aerodynamic characteristics of plain and vortex flapped delta wings including the pressure distributions. Dissert. Abstr. N87-10007 Virginia Polytechnic Inst. and State Univ., Blacksburg. THE EFFECT OF FREE STREAM DISTURBANCES AND CONTROL SURFACE DEFLECTIONS ON THE PERFORMANCE OF THE WORTMANN AIRFOIL AT LOW REYNOLDS NUMBERS Ph.D. Thesis V. SUMANTRAN 1985 249 p Avail: Univ. Microfilms Order No. DA8605467 A wing with a Wortmann FX-63-137-ESM airfoil section has been used to study some unique problems encountered in wing aerodynamics in the range of Reynolds numbers between 50,000 and 500,000. The wind-tunnel testing conducted in the 6' x 6' Stability tunnel included strain-gauge data, pressure data and flow-visualization studies. The laminar separation bubble which frequently occurs on the upper surface of the wing is found to dominate its performance and gives rise to a hysteresis loop for lift and drag. Changes in airfoil performance due to positive flap or control surface deflections resemble changes witnessed at higher Reynolds numbers. Negative deflections are seen to considerably change the stall behavior and the flow over the airfoil. This is due to the considerably greater effect on the separation bubble for negative flap deflections. The structure and mechanism of the laminar separation bubble can also be altered by the introduction of selected acoustic disturbances and increased free-stream turbulence. The wind-tunnel test-section environment is, therefore, capable of considerably altering wing performance in Dissert. Abstr. this regime. N87-10009 Tennessee Univ., Knoxville. #### A STUDY OF THE FLOW FIELD ABOUT AN UPPER SURFACE **BLOWN WING AND ITS EFFECTS ON LONGITUDINAL STATIC** STABILITY OF A SMALL JET AIRPLANE Ph.D. Thesis U. P. SOLIES 1985 149 p Avail: Univ. Microfilms Order No. DA8608294 The effects of powered lift technology on the longitudinal stability characteristics of an upper surface blown (USB) jet-flapped aircraft have been studied. Both theoretical and experimental methods were employed to investigate the flow field in the vicinity of the lifting wing and its influence on pitching moments of the aircraft in motion. A nonlinear vortex-lattice theory was used to model the lift induced airflow in the near flow field about the wing. Comparison with literature data showed excellent agreement, giving confidence in the method used. Flight tests were conducted with the Ball-Bartoe Jetwing technology demonstration aircraft to visualize flow angles on the fuselage surface and at selected points in the flow field near the horizontal tail. To save cost, simple data acquiring techniques were used. Also, the theoretical flow computations were restricted to a simplified Jetwing model with a relatively small number of panels. Still, there was fair agreement between theoretically and experimentally determined flow angles at the tail of the Jetwing aircraft. The vortex-lattice routine was then used for a parametrical study of flow angles and longitudinal stability parameters. The results show that the powered lift strongly affects the flow field about the wing. #### N87-10014# Mitsubishi Heavy-Industries Ltd., Tokyo (Japan). A DESCRIPTION OF A TURBULENT FLOW PAST A CIRCULAR CYLINDER BY A DISCRETE VORTEX METHOD H. NAKAJIMA and Y. YOSHIZAWA (Tsukuba Univ. (Japan).) In Tokyo Univ. Proceedings of the Symposium on Mechanics for Space Flighy, 1985 10 p 1985 Avail: NTIS HC A12/MF A01 Discrete vortex methods were often used to describe unsteady incompressible flows at high Reynolds numbers. Most studies already existing are concerned with large scale structures of the interested flows and integrated properties, that is, lift and drag coefficients of bodies. In order to examine potential abilities of the vortex methods in describing more detailed information, a correlation function in a wake of a circular cylinder is measured by a discrete vortex method and also an experiment of an actual flow. Comparisons between them show that turbulent structures also could be well described by the discrete vortex method. Author N87-10030# Academy of Sciences (USSR), Moscow. Computing Center. ### COMPUTATIONAL AERODYNAMICS OF SUPERSONIC LIFTING VEHICLES P. I. CHUSHKIN and G. P. VOSKRESENSKY In Tokyo Univ. Proceedings of the Symposium on Mechanics for Space Flight, 1985 13 p 1985 Avail: NTIS HC A12/MF A01 A review of investigations on numerical modelling of supersonic three dimensional steady flows about lifting vehicles and their elements carried out in the Soviet Union during the last five years is given. An inviscid gas, both perfect and high-temperature, is considered. A number of characteristic examples are presented. Author N87-10033# Academy of Sciences (USSR), Moscow. Inst. of Applied Mathematics. #### SUPERSONIC FLOW AROUND TIP SIDES OF WINGS G. P. VOSKRESENSKY In Tokyo Univ. Proceedings of the Symposium on Mechanics for Space Flight, 1985 7 p 1985 Avail: NTIS HC A12/MF A01 The problem of supersonic flow around the tip sides of wings with swept or unswept leading edges and an attached shock wave is presented. The solution of the problem is based on the assumption that the surface of a rounded tip side of a wing is conical and the flow around it is self-similar. This fact makes it possible to use the self-similar stationing principle for the solution of the problem. The realization of this principle is carried out with the help of the finite-difference second-order algorithm. N87-10039*# National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. WIND-TUNNEL INVESTIGATION OF THE FLIGHT CHARACTERISTICS OF A CANARD GENERAL-AVIATION AIRPLANE CONFIGURATION D. R. SATRAN Oct. 1986 60 p A 0.36-scale model of a canard general-aviation airplane with a single pusher propeller and winglets was tested in the Langley 30- by 60-Foot Wind Tunnel to determine the static and dynamic stability and control and free-flight behavior of the configuration. Model variables made testing of the model possible with the canard in high and low positions, with increased winglet area, with outboard wing leading-edge droop, with fuselage-mounted vertical fin and rudder, with enlarged rudders, with dual deflecting rudders, and with ailerons mounted closer to the wing tips. The basic model exhibited generally good longitudinal and lateral stability and control characteristics. The removal of an outboard leading-edge droop degraded roll damping and produced lightly damped roll (wing rock) oscillations. In general, the model exhibited very stable dihedral effect but weak directional stability. Rudder and aileron control power were sufficiently adequate for control of most flight conditions, but appeared to be relatively weak for maneuvering compared with those of more conventionally configured models. Author N87-10040*# Cincinnati Univ., Ohio. Dept. of Aerospace Engineering and Engineering Mec ANALYSIS OF TWO-DIMENSIONAL INCOMPRESSIBLE FLOW PAST AIRFOILS USING UNSTEADY NAVIER-STOKES EQUATIONS K. N. GHIA, G. A. OSSWALD, and U. GHIA 1986 15 p. Previously announced in IAA as A85-42975 (Contract NAG1-465; AF-AFOSR-0160-80) (NASA-CR-179823; NAS 1.26:179823) Ávail: NTIS HC A02/MF A01 CSCL 01A The conservative form of the unsteady Navier-Stokes equations in terms of vorticity and stream function in generalized curvilinear coordinates are used to analyze the flow structure of steady separation and unsteady flow with massive separation. The numerical method solves the discretized equations using an ADI-BGE method. The method is applied to a symmetric 12 percent thick Joukowski airfoil. A conformal clustered grid is generated; several 1-D stretching transformations are used to obtain a grid that attempts to resolve many of the multiple scales of the unsteady flow with massive separation, while maintaining the transformation metrics to be smooth and continuous in the entire flow field. Detailed numerical results are obtained for three flow configurations (1) Re = 1000, alpha = 5 deg., (2) Re = 1000, alpha = 15 deg., (3) Re = 10,000, alpha = 5 deg. No artificial dissipation was added; however, lack of a fine grid in the normal direction has presently led to results which are considered qualitative, especially for case (3). Author **N87-10041***# National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. ### SPIN-TUNNEL INVESTIGATION OF A 1/25-SCALE MODEL OF THE GENERAL DYNAMICS F-16XL AIRPLANE R. D. WHIPPLE and W. L. WHITE Oct. 1984 51 p (NASA-TM-85660; L-15616; NAS 1.15:85660) Avail: NTIS HC A04/MF A01 CSCL 01A A spin-tunnel investigation of the spin and recovery characteristics of a 1/25-scale model to the General Dynamics F-16XL aircraft was conducted in the Langley Spin Tunnel. Tests included erect and inverted spins at various symmetric and asymmetric loading conditions. The required size of an emergency spin-recovery parachute was
determined. Author **N87-10042***# National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. SUPERSONIC, NONLINEAR, ATTACHED-FLOW WING DESIGN FOR HIGH LIFT WITH EXPERIMENTAL VALIDATION J. L. PITTMAN, D. S. MILLER, and W. H. MASON (Grumman Aerospace Corp., Bethpage, N.Y.) Aug. 1984 221 p (NASA-TP-2336; L-15787; NAS 1.60:2336) Avail: NTIS HC A10/MF A01 CSCL 01A Results of the experimental validation are presented for the three dimensional cambered wing which was designed to achieve attached supercritical cross flow for lifting conditions typical of supersonic maneuver. The design point was a lift coefficient of 0.4 at Mach 1.62 and 12 deg angle of attack. Results from the nonlinear full potential method are presented to show the validity of the design process along with results from linear theory codes. Longitudinal force and moment data and static pressure data were obtained in the Langley Unitary Plan Wind Tunnel at Mach numbers of 1.58, 1.62, 1.66, 1.70, and 2.00 over an angle of attack range of 0 to 14 deg at a Reynolds number of 2.0 x 10 to the 6th power per foot. Oil flow photographs of the upper surface were obtained at M = 1.62 for alpha approx. = 8, 10, 12, and 14 deg. E.R. N87-10043*# Grumman Aerospace Corp., Bethpage, N.Y. VISCOUS WING THEORY DEVELOPMENT. VOLUME 1: ANALYSIS, METHOD AND RESULTS Final Report R. R. CHOW, R. E. MELNIK, F. MARCONI, and J. STEINHOFF Oct. 1986 127 p (Contract NAS1-16858) (NASA-CR-178156; NAS 1.26:178156; RE-725-VOL-1) Avail: NTIS HC A07/MF A01 CSCL 01A Viscous transonic flows at large Reynolds numbers over 3-D wings were analyzed using a zonal viscid-inviscid interaction approach. A new numerical AFZ scheme was developed in conjunction with the finite volume formulation for the solution of the inviscid full-potential equation. A special far-field asymptotic boundary condition was developed and a second-order artificial viscosity included for an improved inviscid solution methodology. The integral method was used for the laminar/turbulent boundary layer and 3-D viscous wake calculation. The interaction calculation included the coupling conditions of the source flux due to the wing surface boundary layer, the flux jump due to the viscous wake, and the wake curvature effect. A method was also devised incorporating the 2-D trailing edge strong interaction solution for the normal pressure correction near the trailing edge region. A fully automated computer program was developed to perform the proposed method with one scalar version to be used on an IBM-3081 and two vectorized versions on Cray-1 and Cyber-205 N87-10044*# Grumman Aerospace Corp., Bethpage, N.Y. VISCOUS WING THEORY DEVELOPMENT. VOLUME 2: GRUMWING COMPUTER PROGRAM USER'S MANUAL Final R. R. CHOW and P. L. OGILVIE Oct. 1986 117 p (Contract NAS1-16858) (NASA-CR-178157; NAS 1.26:178157; RE-726-VOL-2) Avail: NTIS HC A06/MF A01 CSCL 01A This report is a user's manual which describes the operation of the computer program, GRUMWING. The program computes the viscous transonic flow over three-dimensional wings using a boundary layer type viscid-inviscid interaction approach. The inviscid solution is obtained by an approximate factorization (AFZ)method for the full potential equation. The boundary layer solution is based on integral entrainment methods. N87-10045# Goldschmied (Fabio R.), Monroeville, Pa. WIND TUNNEL TEST OF THE MODIFIED GOLDSCHMIED MODEL WITH PROPULSION AND EMPENNAGE: ANALYSIS OF TEST RESULTS Final Report, 3 Mar. 1981 - 30 Nov. 1982 F. R. GOLDSCHMIED 1 Feb. 1986 115 p (Contract N00167-81-C-0075) (AD-A167360; FRG-82-1; DTNSRDC/ASED-CR-02-86) Avail: NTIS HC A06/MF A01 CSCL 20D An extensive test program was carried out in DTNSRDC's 8x10 low-speed wind-tunnel for experimental verification of the integrated hull boundary-layer control/propulsion lighter-than-air design. The 1957 Goldschmied wind-tunnel model was overhauled with a new suction-slot inlet configuration, a suction/propulsion fan, a new aftbody and a tailboom/empennage assembly. The fan air power coefficient of the operational model with empennage ranged in steady flight from 0.0130 (free transition) to 0.0155 (transition tripped at 10% length) at the volume Reynolds number of two millions. Considerable excess thrust could be generated with an average incremental propulsive efficiency of 72%. As compared to wind-tunnel tests of conventional streamlined bodies with empennage at exactly the same volume Reynolds number, the integrated design offers 50% less equivalent drag for both free and tripped transitions. The empennage provided neutral static stability over the complete test range of 8 degrees; the ratio of total fin planform over volume equivalent was 0.404. It was found that efficient and stable BLC could be achieved only by the combination of Ringloeb cusp at the slot's leading-edge with suction flow and with the presence of the tailboom. The fan (or pump) design is an essential part of the system design: a procedure was developed for determining the optimum fan design parameters from the vehicle's wind-tunnel test data. N87-10046# Air Force Inst. of Tech., Wright-Patterson AFB, Ohio. APPLICATION OF BIFURCATION AND CATASTROPHE THEORIES TO NEAR STALL FLIGHT MECHANICS M.S. Thesis C. A. HAWKINS 1985 247 p (AD-A167697; AFIT/CI/NR-86-54T) Avail: NTIS HC A11/MF A01 CSCL 01A This thesis sought to develop nonlinear systems analysis techniques capable of analyzing and predicting the complex behavior found in high-angle-of-attack flight. The primary research method involved calculation of equilibrium surfaces where the time rate of change of each of the state variables is set to zero in the aircraft equations of motion, and the states that will satisfy that condition are found for various control deflections. The equilibrium surfaces were calculated numerically through use of continuation methods. An equilibrium trajectory analysis of a fifth order model of the aircraft showed significant adverse yaw problems at high AOA as well as the presence of roll coupling. Bifurcational behavior was found in the same fifth order model and verified by previous research. A mechanism for transfer of kinetic energy during the catastrophic behavior shown is hypothesized. A spin equilibrium surface for the aircraft was determined from an eighth order model and, from that surface, possible control deflections for recovery from the spin were obtained. N87-10047# Nielsen Engineering and Research, Inc., Mountain View, Calif. PREDICTION OF GUST LOADINGS AND ALLEVIATION AT TRANSONIC SPEEDS Final Report, 20 Sep. 1983 - 20 Jul. D. NIXON and K. L. TZUOO Mar. 1986 43 p (Contract N00167-83-C-0114) The transonic indicial theory is used to predict the effect of a gust on an airfoil at transonic speeds. The effect of operating two control surfaces is also modeled by the indicial method. The transonic indicial method is linear in a strained coordinate system and superposition can be used. This allows the effects of an arbitrary gust and control surface deflection to be modeled simply if the indicial responses for the gust and each control surface are known. The computation time is small and, therefore, an optimization technique can be used to determine the best control surface deflections to alleviate the gust loading. Max-Planck-Institut fuer Stroemungsforschung, N87-10048# Goettingen (West Germany). VORTEX SHEDDING OF A SQUARE CYLINDER IN FRONT OF A SLENDER AIRFOIL AT HIGH REYNOLDS NUMBERS. PART 1: SPACING EFFECT T. NAKAGAWA, G. E. A. MEIER, R. TIMM, and H. M. LENT 34 p Sponsored by Minna-James-Heinemann Foundation, Hannover, West Germany (MPIS-23/1985; ISSN-0436-1199; ETN-86-98221) Avail: NTIS HC A03/MF A01: Fachinformationszentrum, Karlsruhe, West Germany DM 22 The spacing effect on vortex shedding of a square cylinder in front of a NACA 0018 airfoil at high Reynolds numbers was visualized in wind tunnel tests. When the free stream velocity is constant, the amplitude of the pressure fluctuations at a point in the test section is of comparable order irrespective of the spacing between a square cylinder and an airfoil. When the separating shear layers from the upstream square cylinder reattach to the downstream airfoil, the pressure signal is most regular and the vortex shedding frequency is minimum. The airfoil can stabilize the vortex shedding process behind the upstream square cylinder. The Strouhal number of the square cylinder depends upon the nondimensional spacing normalized by the characteristic length of the cylinder. Once the spacing between the square cylinder and the airfoil becomes greater than the critical value, the airfoil does not provide any significant effect on the vortex shedding process behind the upstream cylinder. N87-10051 Texas Univ., Austin. UNSTEADY FLOW OVER AN AIRFOIL INSIDE A WIND TUNNEL WITH AND WITHOUT TRANSPIRATION Ph.D. Thesis W. J. TEDESCHI 1985 205 p Avail: Univ. Microfilms Order No. DA8609435 This research uses the viscous/inviscid interaction model to calculate the lift and drag characteristics of a two-dimensional airfoil inside two types of wind tunnels. The first is a conventional solid-wall wind tunnel with an airfoil oscilllating transversely to the freestream. In the second wind tunnel, an unsteady transverse flow field is produced by a time-varying fluid transpiration of the wind tunnel walls. Subsonic flows in the one to five million Reynolds number range are considered. A computer code based on the theoretical model formulated in this study is used to predict the unsteady flow field around the airfoil. The nonlinear inviscid flow problem is solved analytically for the disturbance velocity potential using a ungive for Fourier transform method. The bounded influence coefficients which explicitly contain the airfoil thickness distribution and wind tunnel geometry provide an advantage over traditional Panel methods. The viscous flow problem utilizes a finite-difference numerical formulation to solve the unsteady
boundary layer equations. Dissert. Abstr. N87-10052 Notre Dame Univ., Ind. EXPERIMENTAL STUDY OF THE BOUNDARY LAYER ON A LOW REYNOLDS NUMBER AIRFOIL IN STEADY AND UNSTEADY FLOW Ph.D. Thesis M. BRENDEL 1986 413 p Avail: Univ. Microfilms Order No. DA8612989 An experimental study of the boundary layer on a Wortman FX63-137 airfoil at a Reynolds number of 100,000 and several angles of attack was conducted for steady and unsteady incompressibile flow. Pressure distributions and single-element hot-wire boundary layer surveys were obtained. A significant portion of the work consisted of the design, fabrication, and testing of an unsteady flow facility. Additionally, the design of data acquisition and data processing techniques for unsteady flow experiments were investigated. A benchmark test was conducted to validate the techniques and the test facility by studying the response of a laminar boundary layer to a periodic unsteady freestream. Results were found to agree with existing analytical and experimental data. The same techniques were then employed in the study of the airfoil boundary layer. Characteristics of the pressure distributions. boundary layer velocity profiles, integrated boundary layer thicknesses, and shape parameters were documented. Criteria for locating laminar separation, transition, and reattachment were developed and compared with flow visualization. These criteria were used to study the behavior of the separation bubble in unsteady flow. Dissert. Abstr. N87-10330*# Deutsche Forschungs- und Versuchsanstalt fuer Luft- und Raumfahrt, Wesseling (West Germany). EXPERIMENTAL AND THEORETICAL DOPPLER-LIDAR SIGNATURES OF AIRCRAFT WAKE VORTICES F. KOEPP and W. A. KRICHBAUMER In NASA. Langley Research Center 13th International Laser Radar Conference 3 p. Aug. 1986 Avail: NTIS HC A15/MF A01 CSCL 01A The DFVLR laser Doppler anemometer is a CO2 continuous wave homodyne system designed for boundary layer wind measurements. During the last three years, it was mainly used in the wake-vortex program at Frankfurt airport for determination of vortex strength, transport, and lifetime. The strategy for that special type of measurement was previously reported in detail along with single experimental results. Therefore, herein is given a short summary of the data concerning questions of air traffic control. In addition to the experimental activities a computer model describing wake-vortex behavior was installed. It allows the comparison of the measured data with the hydrodynamically predicted quantities. On the other hand, it leads to an improved procedure for future wake-vortex measurements. **N87-10832** British Aerospace Aircraft Group, Bristol (England). Aerodynamics Research Dept. A BIBLIOGRAPHY OF AERODYNAMIC HEATING REFERENCES J. R. DEANE and P. C. DEXTER Jul. 1982 80 p (BAE-BT-13481; BAE-AERO-INFORM-33; ETN-86-97948) Availssuing Activity Almost 600 references on aerodynamic heating are listed in this bibliography. N87-10833 Kansas Univ., Lawrence. AN EXPERIMENTAL INVESTIGATION OF DYNAMIC GROUND EFFECT Ph.D. Thesis R. C. CHANG 1985 108 p Avail: Univ. Microfilms Order No. DA8608382 A wind-tunnel investigation has been made at low speed to determine the dynamic ground effect for low-aspect-ratio wings with sharp leading edges at constant angles of attack. The three main purposes of this investigation were: (1) to develop a wind tunnel simulation method that could provide dynamic ground effect data, (2) to demonstrate that the dynamic ground effect wind-tunnel testing could produce data comparable to flight test data, and (3) to provide information on the physical mechanisms involved in dynamic ground effect for highly swept delta wings. The dynamic ground effect data obtained from the wind-tunnel simulation provided a closer approximation to the actual flight test data than do static test data. For highly swept (6 deg. to 75 deg.), low-aspect-ratio wings static ground effect data greatly overpredicted the increase in C sub L, C sub D and C sub M as height over the span decreased below .4. For low-swept (lambda sub LE less than 30 deg.) low-aspect-ratio wings the discrepancy was much less. The visual observations of the flow field confirmed that vortex lag existed for highly swept, low-aspect-ratio wings in dynamic ground effect. N87-10834# Centre d'Etudes et de Recherches, Toulouse (France). Dept. dEtudes et de Recherches en Aerothermodynamique. REPORT ON TESTS OF A CAST 10 AIRFOIL WITH FIXED TRANSITION IN THE T2 TRANSONIC CRYOGENIC WIND TUNNEL WITH SELF-ADAPTIVE WALLS A. SERAUDIE, A. BLANCHARD, and J. F. BREIL Aug. 1985 266 p (RT-OA-63/1685; DERAT-6/5019-DN) Avail: NTIS HC A12/MF A01 Described are tests on the CAST 10 airfoil in tripped-transition. carried out in the cryogenic and transonic wind-tunnel T2 fitted with self-adaptive walls. These tests follow those which were performed in natural transition and were presented in a previous note. Firstly, a complement was realized to pinpoint the location of the natural transition on the upper surface of the airfoil; this was done by a longitudinal exploration in the boundary layer. Secondly, in a first stage, the transition was only tripped on the lower surface with a carborundum strip of 0.045 mm thickness, situated at 5% of chord (T 1/2 D). These tests were performed here to separate the phenomena in relation to the lower surface and those in relation to the upper surface which occur in natural transition (TN). In a second stage, the transition was normally tripped on both sides of the profile (TD), likewise at x/c = 5%and h = 0.045 mm. The test configurations of the previous serial were experimented again and results obtained in the three cases (TN), (T 1/2 N) and (TD) were compared, in particular those concerned with the effect of the Reynolds number on aerodynamic coefficients of the airfoil. The gathering of the experimental values around a Reynolds number of 20 millions is observed; but before this number, the evolutions of the curves in the three cases tested are different. Author N87-10835*# Sverdrup Technology, Inc., Arnold Air Force Station, Tenn. LARGE PERTURBATION FLOW FIELD ANALYSIS AND SIMULATION FOR SUPERSONIC INLETS Final Report M. O. VARNER, W. R. MARTINDALE, W. J. PHARES, K. R. KNEILE, and J. C. ADAMS, JR. Sep. 1984 126 p (Contract NAS3-23682) (NASA-CR-174676; NAS 1.26:174676) Avail: NTIS HC A07/MF A01 CSCL 01A An analysis technique for simulation of supersonic mixed compression inlets with large flow field perturbations is presented. The approach is based upon a quasi-one-dimensional inviscid unsteady formulation which includes engineering models of unstart/restart, bleed, bypass, and geometry effects. Numerical solution of the governing time dependent equations of motion is accomplished through a shock capturing finite difference algorithm, of which five separate approaches are evaluated. Comparison with experimental supersonic wind tunnel data is presented to verify the present approach for a wide range of transient inlet flow conditions. N87-10836*# Bihrle Applied Research, Inc., Jericho, N. Y. LOW SPEED ROTARY AERODYNAMICS OF F-18 CONFIGURATION FOR 0 DEG TO 90 DEG ANGLE OF ATTACK: TEST RESULTS AND ANALYSIS R. HULTBERG Washington NASA Aug. 1984 255 p (Contract NAS1-16205) (NASA-CR-3608; NAS 1.26:3608) Avail: NTIS HC A12/MF A01 CSCL 01A Aerodynamic characteristics obtained in a rotational flow environment, utilizing a rotary balance located in the Langley Spin Tunnel, are discussed and presented in tabular form for a 1/10 scale F-18 airplane model. The rotational aerodynamic characteristics were established for the basic airplane, as well as the influence of control deflections and the contribution of airplane components, i.e., body, wing, leading edge extension, horizontal and vertical tails, on these characteristics up to 90 deg angle of attack. Spin equilibrium conditions predicted using the measured data are also presented and compared with spin model and full scale flight results. N87-10837*# Bihrle Applied Research, Inc., Jericho, N. Y. ROTARY BALANCE DATA AND ANALYSIS FOR THE X-29A AIRPLANE FOR AN ANGLE-OF-ATTACK RANGE OF 0 DEG TO 90 DEG J. N. RALSTON Washington NASA Aug. 1984 215 p (Contract NAS1-16205) (NASA-CR-3747; NAS 1.26:3747) Avail: NTIS HC A10/MF A01 CSCL 01A The rotational aerodynamic characteristics are discussed for a 1/8 scale model of the X-29A airplane. The effects of rotation on the aerodynamics of the basic model were determined, as well as the influence of airplane components, various control deflections, and several forebody modifications. These data were measured using a rotary balance, over an angle of attack range of 0 to 90 deg, for clockwise and counter clockwise rotations covering an omega b/2V range of 0 to 0.4. **N87-10838***# National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. EFFECTS OF TAIL SPAN AND EMPENNAGE ARRANGEMENT ON DRAG OF A TYPICAL SINGLE-ENGINE FIGHTER AFT END J. R. BURLEY, II and B. L. BERRIER Sep. 1984 136 p (NASA-TP-2352; L-15742; NAS 1.60:2352) Avail: NTIS HC A07/MF A01 CSCL 01A An investigation was conducted in the Langley 16 foot Transonic Tunnel to determine the effects of tail span and empennage arrangement on drag of a single engine nozzle/afterbody model. Tests were conducted at Mach numbers from 0.50 to 1.20, nozzle pressures frm 1.0 (jet off) to 8.0, and angles of attack from -3 to 9 deg, depending upon Mach numbers. Three empennage arrangements (aft, staggered, and forward) were investigated with several different tail spans. The results of the investigation indicate that tail span and position have a significant effect on the drag at transonic speeds. Unfavorable tail interference was largely due to the outer portion of the tail surfaces. The inner portion near the nozzle and afterbody did little to increase drag other than surface skin friction. Tail positions forward of the nozzle generally had lower tail interference. **N87-10839***# National
Aeronautics and Space Administration. Langley Research Center, Hampton, Va. STATIC INTERNAL PERFORMANCE OF SINGLE-EXPANSION-RAMP NOZZLES WITH THRUST-VECTORING CAPABILITY UP TO 60 DEG B. L. BERRIER and L. D. LEAVITT Oct. 1984 144 p (NASA-TP-2364; L-15766; NAS 1.60:2364) Avail: NTIS HC A07/MF A01 CSCL 01A An investigation has been conducted at static conditions (wind off) in the static-test facility of the Langley 16-Foot Transonic Tunnel. The effects of geometric thrust-vector angle, sidewall containment, ramp curvature, lower-flap lip angle, and ramp length on the internal performance of nonaxisymmetric single-expansion-ramp nozzles were investigated. Geometric thrust-vector angle was varied from -20 deg. to 60 deg., and nozzle pressure ratio was varied from 1.0 (jet off) to approximately 10.0. Author N87-10840*# Hamilton Standard, Windsor Locks, Conn. EFFECT OF ANGULAR INFLOW ON THE VIBRATORY RESPONSE OF A COUNTER-ROTATING PROPELLER J. E. TURNBERG and P. C. BROWN 15 Jan. 1985 75 p (Contract NAS3-24222) (NASA-CR-174819; NAS 1.26:174819) Avail: NTIS HC A04/MF A01 CSCL 01A This report presents the results of a propeller vibratory stress survey on the Fairey Gannet aircraft aimed at giving an assessment of the difference in vibratory response between single and counter-rotating propeller operation in angular inflow. The survey showed that counter-rotating operation of the propeller had the effect of increasing the IP response of the rear propeller by approximately 25 percent over comparable single-rotation operation while counter-rotating operation did not significantly influence the IP response of the front propeller. N87-10841*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. TRANSONIC FLOW ANALYSIS FOR ROTORS. PART 2: THREE-DIMENSIONAL, UNSTEADY, FULL-POTENTIAL CALCULATION I. C. CHANG Jan. 1985 27 p (NASA-TP-2375; A-9682; NAS 1.60:2375) Avail: NTIS HC A03/MF A01 CSCL 01A A numerical method is presented for calculating the three-dimensional unsteady, transonic flow past a helicopter rotor blade of arbitrary geometry. The method solves the full-potential equations in a blade-fixed frame of reference by a time-marching implicit scheme. At the far-field, a set of first-order radiation conditions is imposed, thus minimizing the reflection of outgoing wavelets from computational boundaries. Computed results are presented to highlight radial flow effects in three dimensions, and to predict the flow field on a swept-tip blade. The results agree well with experimental data for both straight- and swept-tip blade geometries. N87-10842*# Rockwell International Corp., Los Angeles, Calif. SUPERSONIC SECOND ORDER ANALYSIS AND OPTIMIZATION PROGRAM USER'S MANUAL W. C. CLEVER Sep. 1984 223 p (Contract NAS1-15820) (NASA-CR-172342; NAS 1.26:172342) Avail: NTIS HC A10/MF A01 CSCL 01A Approximate nonlinear inviscid theoretical techniques for predicting aerodynamic characteristics and surface pressures for relatively slender vehicles at supersonic and moderate hypersonic speeds were developed. Emphasis was piaced on approaches that would be responsive to conceptual configuration design level of effort. Second order small disturbance theory was utilized to meet this objective. Numerical codes were developed for analysis and design of relatively general three dimensional geometries. Results from the computations indicate good agreement with experimental results for a variety of wing, body, and wing-body shapes. Case computational time of one minute on a CDC 176 are typical for practical aircraft arrangement. N87-10843*# National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. PILOTED SIMULATION STUDY OF THE EFFECTS OF AN AUTOMATED TRIM SYSTEM ON FLIGHT CHARACTERISTICS OF A LIGHT TWIN-ENGINE AIRPLANE WITH ONE ENGINE **INOPERATIVE** E. C. STEWART, P. W. BROWN, and K. R. YENNI Nov. 1986 41 p (NASA-TP-2633; L-16147; NAS 1.60:2633) Avail: NTIS HC A03/MF A01 CSCL 01A A simulation study was conducted to investigate the piloting problems associated with failure of an engine on a generic light twin-engine airplane. A primary piloting problem for a light twin-engine airplane after an engine failure is maintaining precise control of the airplane in the presence of large steady control forces. To address this problem, a simulated automatic trim system which drives the trim tabs as an open-loop function of propeller slipstream measurements was developed. The simulated automatic trim system was found to greatly increase the controllability in asymmetric powered flight without having to resort to complex control laws or an irreversible control system. However, the trim-tab control rates needed to produce the dramatic increase in controllability may require special design consideration for automatic trim system failures. Limited measurements obtained in full-scale flight tests confirmed the fundamental validity of the proposed control law. N87-10846# National Aerospace Lab., Amsterdam (Netherlands). Fluid Dynamics Div. #### UNSTEADY AIRLOAD COMPUTATIONS FOR AIRFOILS OSCILLATING IN **ATTACHED** AND **SEPARATED COMPRESSIBLE FLOW** R. HOUWINK Apr. 1985 12 p Presented at joint AGARD FDP and FMP Symposium on Unsteady Aerodynamics: Fundamentals and Applications to Aircraft Dynamics, Goettingen. West Germany, 6-9 May 1985 Sponsored by Netherlands Agency for Aerospace Research (NLR-MP-85040-U; B8668292; ETN-86-98491) Avail: NTIS HC A02/MF A01 Developments in coupled inviscid flow-boundary computations are discussed for airfoils in unsteady motion in attached and separated subsonic and transonic flow. The applicability of quasi-simultaneous strong interaction coupling procedures for transonic small perturbation theory and boundary layer integral methods is illustrated for oscillating airfoils with shock-induced separation. The relevance of the predicted airloads for aeroelastic applications is illustrated using the analysis of an aeroelastic instability of a supercritical wing wind tunnel model. **ESA** N87-10847# Center for Mathematics and Computer Science. Amsterdam (Netherlands). Dept. of Numerical Mathematics. **EULER FLOW SOLUTIONS FOR A TRANSONIC WIND TUNNEL SECTION** B. KOREN Jan. 1986 18 p Submitted for publication Sponsored by Netherlands Technology Foundation (CWI-NM-R8601; B8667670; ETN-86-98505) Avail: NTIS HC A02/MF A01 Two dimensional Euler flow computations were performed for a wind tunnel section, designed for research on transonic shock wave boundary layer interaction. For the discretization of the Euler equations, a finite volume Osher discretization was applied. The solution method is a nonlinear multigrid iteration with a symmetric point Gauss-Seidel relaxation method. Initial finest grid solutions are obtained by full multigrid. Grid adaptation was applied to obtain a sharp shock. The mathematical quality of four different boundary conditions for the oulet flow is indicated. The solutions of two transonic flows with shock are presented: a choked and a non-choked flow. Both flow solutions show good shock capturing. N87-10849 Stanford Univ., Calif. COMPUTATION OF TRANSONIC SEPARATED WING FLOWS USING AN EULER/NAVIER STOKES ZONAL APPROACH Ph.D. **Thesis** U. KAYNAK 1986 186 p Avail: Univ. Microfilms Order No. DA8612751 A computer program called Transonic Navier Stokes (TNS) has been developed which solves the Euler/Navier-Stokes equations around wings using a zonal grid approach. In the present zonal scheme, the physical domain of interest is divided into several subdomains called zones and the governing equations are solved interactively. The advantages of the Zonal Grid Approach are as follows: (1) the grid for any subdomain can be generated easily, (2) grids can be, in a sense, adapted to the solution, (3) different equation sets can be used in different zones, and (4) this approach allows for a convenient data base organization scheme. Using this code, separated flows on a NACA 0012 section wing and on the NASA Ames WING C have been computed. First, the effects of turbulence and artificial dissipation models incorporated into the code are assessed by comparing the TNS results with other CFD codes and experiments. Then a series of flow cases are described where data is available. The computed results, including cases with shock-induced separation, are in good agreement with experimental data. Finally, some futuristic cases are presented to demonstrate the abilities of the code for massively separated cases which do not have experimental data. Dissert. Abstr. 03 #### AIR TRANSPORTATION AND SAFETY Includes passenger and cargo air transport operations; and aircraft accidents. #### A87-10866 #### CASE STUDY OF ROYAL AUSTRALIAN AIR FORCE P3B ORION AIRCRAFT GROUND OXYGEN FIRE INCIDENT J. W. GRUBB (Embassy of Australia, Washington, DC) Flammability and sensitivity of materials in oxygen-enriched atmospheres; Proceedings of the Symposium, Washington, DC, April 23, 24, 1985. Volume 2 . Philadelphia, PA, American Society for Testing and Materials, 1986, p. 171-179. Data from the January 1986 RAAF ground fire which destroyed a P3B Orion aircraft are discussed. The fire occurred during the removal of an onboard oxygen cylinder; a diagram of the oxygen system is provided. Examination of the oxygen system revealed that the fire initiated in the manifold check valve (MCV) assembly due to a leaking poppet valve, the presence of contaminants in the system, and failure to bleed the system to 3.33 MPa before cylinder disconnection. The various contaminants detected, which include iron oxide dust, copper-based alloys, steel, Al, and corrosive products, are described. The source of the contamination, the effectiveness of the oxygen system filters, and the fitting of the poppet valves to the MCV assembly were investigated. It is noted that due to the findings the oxygen system was cleaned, a new type of poppet valve was incorporated into the system, and a cleaning and inspection program
was developed. #### A87-11368 FIRE OCCURRING AND EXPANDING IN CONNECTION WITH OILS IN AVIATION (FEUERENTSTEHUNG UND- AUSBREITUNG **DURCH OELE IN DER LUFTFAHRT**] E. JANTZEN (DFVLR, Institut fuer technische Physik, Stuttgart, West Germany) DFVLR-Nachrichten (ISSN 0011-4901), July 1986, p. 13-15. In German. Investigations have shown that oils employed in an aircraft represent a possible cause for the start and the propagation of fire. Thus, fires, having their origin in the hydraulic system, caused a damage of approximately 160 million dollars in the U.S. Air Force during the period from 1970 to 1979. The present article is concerned with investigations which have been conducted with the objective to reduce the hazards for the start and the propagation of a fire in connection with the hydraulic system of an aircraft, giving particular attention to studies performed by the DFVLR. The chemical structure of oils and their fire-related characteristics were considered along with basic studies regarding ignition with propagation, and tests and investigations concerning practical problems. Topics discussed are related to a device for the study of self-ignition at hot metal areas in the case of very small amounts of oil, fire-propagation studies with a high-speed camera, and the burning characteristics of various hydraulic oils. A87-11900 THEORETICAL ASPECTS AND PRACTICAL QUESTIONS REGARDING THE ASSURANCE OF FLIGHT SAFETY [ZU EINIGEN THEORETISCHEN ASPEKTEN UND PRAKTISCHEN FRAGEN DER GEWAEHRLEISTUNG DER FLUGSICHERHEIT] A. RIECHE (Berlin, Humboldt-Universitaet, East Germany) Technisch-oekonomische Information der zivilen Luftfahrt (ISSN 0232-5012), vol. 22, no. 3-4, 1986, p. 151-155. In German. refs Questions concerning the position of flight safety as a part of safety considerations in the general areas of traffic and production are examined, taking into account the assurance of the technical safety of aircraft and air traffic control ground installations, the maintenance of aircraft and ground installations, the employment of aircraft control and air traffic control technologies which provide conditions for the conduction of safe flights, and regulations which permit a safe termination of flights in certain emergency situations. Attention is given to flight safety and the safety requirements of society, flight safety and economics, flight safety and discipline, and the definition of the category 'flight safety'. #### A87-12683# ### CHARACTERIZING HEIGHT KEEPING ERROR DISTRIBUTION BASED ON INDIRECT OBSERVATION S. NAGAOKA (Ministry of Transport, Electronic Navigation Research Institute, Mitaka, Japan) IN: Navigation and environment; Proceedings of the Fifth International Congress, Tokyo, Japan, October 1-5, 1985. Tokyo, Japan Institute of Navigation, 1986, p. 125-132. refs The distributions of relative vertical distances are analyzed using vertical navigational error data collected at Sendai, Japan during 1978-1983. The modeling of the RVD distribution is described and the models are compared to empirical data. It is observed that the double exponential (DE) and double-double exponential (DDE) models best represent the RVD distribution and show the best correlation with the empirical data. The HKE distribution can also be expressed by DE and DDE models. The distribution characteristics of the HKE and the RVD are defined as: (1) symmetry about the zero mean, (2) unimodal with the mode being located at zero, and (3) the probability density function does not increase monotonically with respect to the magnitude of error. I.F. N87-10053# National Transportation Safety Board, Washington, D. C. AIRCRAFT ACCIDENT REEPORT, DELTA AIR LINES, INC., LOCKHEED L-1011-385-1, N726DA, DALLAS/FORT WORTH INTERNATIONAL AIRPORT, TEXAS, AUGUST 2, 1985 Aircraft Accident Report, 2 Aug. 1985 15 Aug. 1986 169 p (PB86-910406; NTSB/AAR-86/05) Avail: NTIS HC A08/MF A01 On August 2, 1985, at 1805:52 central daylight time, Delta Air Lines flight 191, a Lockheed L-1011-385-1, N726DA, crashed while approaching to land on runway 17L at the Dailas Fort Worth International Airport, Texas. While passing through the rain shaft beneath a thunderstorm flight 191 entered a microburst which the pilot was unable to traverse successfully. The airplane struck the ground about 6,300 feet north of the approach end of runway 17L, hit a car on a highway north of the runway killing the driver, struck two water tanks on the airport, and broke apart. Except for a section of the airplane containing the aft fuselage and empennage, the remainder of the airplane disintegrated during the impact sequence, and a severe fire erupted immediately. Of the 163 persons aboard, 134 passengers and crewmwmbers were killed, 24 passengers and 3 cabin attendants survived. The National Transportation Safety Board determines that the probable causes of the accident were the flightcrew's decision to initiate and continue the approach into a cumulonimbus cloud which they observed to contain visible lightning; the lack of specific guidelines, procedures, and training for avoiding and escaping from low-altitude wind shear; and the lack of definitive, real-time wind shear hazard information. This resulted in the aircraft's encounter at low altitude with a microburst-induced, severe wind shear from a rapidly developing thunderstorm located on the final approach course. Author N87-10054*# National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. #### DOPPLER RADAR DETECTION OF WIND SHEAR V. E. DELNORE, Comp. (PRC Kentron, Inc., Hampton, Va.) and V. A. MCCLELLAN (Research Triangle Inst., Research Triangle Park, N.C.) Sep. 1985 118 p Presented at a Meeting, Hampton, Va., 24-25 Sep., 1985; sponsored in part by FAA (NASA-CP-2435; NAS 1.55:2435; FAA/PM-86/31) Avail: NTIS HC A06/MF A01 CSCL 01C In response to the Nation's needs for decreasing the threat of violent weather phenomena to aviation, a two-day meeting was held. This meeting, which brought together representatives from NASA, the Federal Aviation Administration, and the avionics industry, focused on the applicability of Doppler radar techniques to the detection of low-level wind shear. B.G. # N87-10055# Federal Aviation Administration, Atlantic City, N.J. CRASHWORTHINESS EXPERIMENT SUMMARY FULL-SCALE TRANSPORT CONTROLLED IMPACT DEMONSTRATION PROGRAM Final Report D. JOHNSON and L. GARODZ Jun. 1986 629 p (DOT/FAA/CT-85/20) Avail: NTIS HC A99/MF A01 On December 1, 1984, the Federal Aviation Adminstration (FAA), and NASA, conducted an air-to-ground impact test demonstration with a remotely piloted jet transport category aircraft. This demonstration, identified as the Full-Scale Transport Controlled Impact Demonstration (CID) Program, was the culmination of four years of effort by the two agencies. The major FAA objectives included the demonstration of antimisting fuel and a series of fire safety and structural type crashworithness experiments. The NASA demonstrated objectives also extended to the crashworthiness experiment area. A summary of the FAA structural experiments is provided which included an instrumented fuselage structure and an associated analytical KRASH model, on-board seat/cabin restraint and flight data recorder system installations, and a post-impact accident investigation exercise. The summary contains a description of each experiment, related pre and post test activities, and resulting data. Author N87-10056# National Transportation Safety Board, Washington, D. C. Bureau of Field Operations. AIRCRAFT ACCIDENT REPORTS: BRIEF FORMAT US CIVIL AND FOREIGN AVIATION, ISSUE NUMBER 2 OF 1985 ACCIDENTS 7 May 1986 404 p (PB86-916916; NTSB/AAB-86/16) Avail: NTIS HC A18/MF A01; also available on subscription, North American Continent HC \$185.00/year; all others write for quote CSCL 01B The publication contains selected aircraft accident reports in brief format occurring in U. S. civil and foreign aviation operations during calendar year 1985. Approximately 200 general aviation and air carrier accidents contained in the publication represent a random selection. The publication is issued irregularly, normally eighteen times each year. The brief format represents the facts, conditions, circumstances and probable cause(s) for each accident. N87-10851 Central Bureau of Statistics, Voorburg (Netherlands). Hoofafdeling Statistieken van Verkeer en Vervoer. AVIATION STATISTICS, 1984 [STATISTIEK LUCHTVAART] 1985 70 p Partly in DUTCH and ENGLISH Original contains color illustrations (ISBN-90-357-0386-3; ISSN-0168-552X; ETN-86-98074) Avail: Issuina Activity Statistics on world aviation and Dutch aviation are given. Graphs showing passenger transport and goods transport are presented. Data concerning commercial and noncommercial flights, passengers, and mail transport are tabulated. Flight and transport from Dutch airports are listed. ĖSA N87-10852# National Transportation Safety Board, Washington, D. C #### NATIONAL TRANSPORTATION SAFETY BOARD SAFETY RECOMMENDATION 11 Feb. 1986 17 p Avail: NTIS HC A02/MF A01 Modifications were discussed for the following areas: detailed inspection of engine exhaust manifold assemblies, wye assemblies, turbo inlet elbow assemblies, and collector assemblies for cracks due to exhaust gas erosion in Cessna T310, 320, 340, 401, and 411 series aicraft and model 402, 402A, 402B, 414, 421, 421A, and 421B aircraft; fuel system contamination due to deteriorated sponge-filled fuel reservoir tanks; and weight calculation and balance for passenger loads that deviate from standard average weight. #### AIRCRAFT COMMUNICATIONS AND NAVIGATION Includes digital and voice communication with aircraft; air navigation systems (satellite and ground based); and air traffic control. #### A87-10047 **GLOBAL POSITIONING SYSTEM APPLICATIONS** T. S. LOGSDON and J. D. ASHLEY (Rockwell International Corp., Satellite Systems Div., Seal Beach, CA) IN: Space Congress, 23rd, Cocoa Beach, FL, April 22-25, 1986, Proceedings . Cape
Canaveral, FL, Canaveral Council of Technical Societies, 1986, p. 8-1 to 8-9, refs The Navstar GPS is a space-based radio-navigation system that employs dual-frequency L-band transmissions to provide continuous, worldwide navigation coverage to an unlimited number of users. The configuration, capabilities, and operation of the GPS satellites are described. The Navstar system has been tested and the operating ranges and accuracy levels of the system are compared with those of other radio-navigation systems. It is observed that the Navstar system is as accurate or more accurate than other navigation systems currently in use. The uses of the GPS satellites in military, air traffic control, time synchronization, offshore oil exploration, and iceberg tracking are discussed. #### A87-10137 #### **MILITARY AERONAUTICAL SATELLITE COMMUNICATIONS** D. CUMMINGS and C. G. WILDEY (Marconi Defence Systems, Ltd., Watford, England) IEE Proceedings, Part F - Communications, Radar and Signal Processing (ISSN 0143-7070), vol. 133, pt. F, no. 4, July 1986, p. 411-419. refs The paper describes the development of Europe's first super high frequency (SHF) military aircraft satellite communications ('aerosatcoms') terminal. This development marks the accelerating international interest in both civil and military aerosatcoms which has been spurred by recent advances in space, microwave, modulation and antenna technologies. The paper examines the impact of these advances on the military aircraft project and discusses key design parameters, features and constraints. Author #### A87-10143 #### STOCHASTIC MODELLING OF RADAR RETURNS P. THOMAS (Bell-Northern Research, Montreal, Canada) and S. HAYKIN (McMaster University, Hamilton, Canada) IEE Proceedings, Part F - Communications, Radar and Signal Processing (ISSN 0143-7070), vol. 133, pt. F, no. 5, Aug. 1986, p. 476-481. NSERC-supported research. refs The paper considers the stochastic modeling of radar returns. In particular, returns from a typical airport surveillance radar (ASR) system have been modeled as autoregressive-moving average (ARMA) processes. Both maximum-likelihood (ML)- and autocorrelation-based techniques have been used. Order selection algorithms were studied and modified to optimize their performance for short-data records necessitated by the nonstationary radar environment. Distinctively different models have been found for typical combinations of ground, weather and aircraft returns. Author #### A87-10931 #### AIRBORNE RECONNAISSANCE IX; PROCEEDINGS OF THE MEETING, SAN DIEGO, CA, AUGUST 20, 21, 1985 F. R. LAGESSE, ED. (McDonnell Aircraft Co., Saint Louis, MO) and P. HENKEL, ED. (General Dynamics Corp., Saint Louis, MO) Meeting sponsored by SPIE. Bellingham, WA, Society of Photo-Optical Instrumentation Engineers (SPIE Proceedings. Volume 561), 1985, 179 p. For individual items see A87-10932 to A87-10950. (SPIE-561) The present conference considers topics in high altitude reconnaissance equipment and its application to various missions, the receipt, processing and exploitation of reconnaissance imagery, and issues related to the design and application of real-time image acquisitions equipment. Among the topics discussed are image resolution limits due to mechanical vibration, atmospheric effects on oblique reconnaissance, the piloting of unmanned air vehicles, the impact of microprocessors on reconnaissance hardware, the acoustooptic implementation of SIGINT systems for spread communications, spectrum data compression for reconnaissance, the synergism between tactical electronic support measures and imaging sensors, and the development status of real-time processing. #### A87-10944 #### RAPID TARGET LOCATOR J. BISBEE (Litton Industries, Itek Optical Systems Div., Lexington, MA) IN: Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 . Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1985, p. 89-94. While airborne electrooptical reconnaissance systems can transmit an image in real time to an imagery interpreter's console, it takes a further 15 min for the interpreter to issue a report; the greatest delay in this process is the need to determine the target's location by means of an Analytical Photogrammetric Positioning System, which uses stereophotomaps to determine the coordinates of a point on the ground. An attempt has been made to reduce the time to the issuance of a report to 2 min without compromising accuracy, so that moving target location is accurate to about 100 ft in less than half a min. This Rapid Target Locator concept employs a library of digitized maps, together with automated correlation and continuous position estimates that are made on the basis of the aircraft's navigation equipment. O.C. #### A87-10947 #### DATA COMPRESSION FOR IR RECONNAISSANCE W. MCCRACKEN (Honeywell, Inc., Electro-Optics Div., Lexington, MA) IN: Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985. Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1985, p. 115-119. Recent trends in airborne reconnaissance force the designers of IR reconnaissance sensors to study data compression methods so that the sensors can be more efficiently interfaced with real time data links and with magnetic recorders. The previous successful efforts in compressing FLIR data are briefly noted. Infrared line scanners have only recently become candidates for the data compression. Some of the requirements and problems are noted for compressing line scan data. Applicable methods are presented, and a hybrid DPCM/Huffman Coder is described with some successful results. #### A87-10948 ### PHOTOGRAMMETRIC TOOLS FOR PANORAMIC SECTOR SCAN IMAGERY IN THE VIDARS ANALYSIS STATION F. W. LEBERL, M. STEVENS, E. KIENEGGER (VEXCEL Corp., Boulder, CO), V. KAUFMANN (Graz, Technische Universitaet und Forschungszentrum, Austria), and G. C. GUSTAFSON (James Madison University, Harrisonburg, VA) IN: Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985. Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1985, p. 120-130. refs Computer-assisted photo-interpretation is a recent development supported by the advent of numerous interpretation stations. A unique universal station is 'VIDARS' which has recently been equipped with a new software system that incorporates complex photogrammetric mensuration capabilities. Photo-interpreters typically find it difficult to perform mensuration tasks; therefore the implementation of the photogrammetric functions must not burden the user with a need to understand photogrammetric theories. This paper illustrates a difficult application of VIDARS to sector-scan panoramic film imagery and will show how well the user can perform target positioning tasks within his interpretation work. #### A87-10949 ### MANAGEMENT OF AIRBORNE RECONNAISSANCE IMAGES THROUGH REAL-TIME PROCESSING N. H. ENDSLEY (Ball Corp., Ball Aerospace Systems Div., Boulder, CO) IN: Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985. Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1985, p. 157-164. USAF-sponsored research. Digital airborne reconnaissance images generated by electrooptical sensors are able to furnish photographic film-competitive resolution, as well as better spectral selectivity, increased dynamic range, and better radiometric accuracy than conventional film; the primary advantage to which attention is presently given, however, is the efficient real-time processing of images for immediate transmission to users. Digital resampling, or 'image warping', is discussed as a necessary component of future digital reconnaissance, since it allows reduced fabrication and alignment costs for multisensor systems while providing precise geometric correction and alignment of images. The use of hardware to implement an efficient general-purpose resampling processor is presented. #### A87-11061 #### **KNOWLEDGE-BASED TACTICAL TERRAIN ANALYSIS** J. GILMORE, D. HO, S. TYNOR, A. SEMECO, C.-C. TSANG (Georgia Institute of Technology, Atlanta) et al. IN: Applications of digital image processing VIII; Proceedings of the Meeting, San Diego, CA, August 20-22, 1985. Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1985, p. 182-189. refs The performance of autonomous vehicle systems is currently limited by their inability to accurately analyze their surrounding environment. In order to function in a dynamic real world environment, an autonomous vehicle system must be capable of interpreting terrain based upon predetermined mission goals. This paper describes a concept of knowledge-based terrain analysis currently being developed to support the information needs of an autonomous helicopter system. The terrain analysis system consists of five integrated processing stages. Each process is discussed in detail and supported by a number of mission oriented examples. Author #### A87-11337 FUNDAMENTALS OF NAVIGATION ACCORDING TO GEOPHYSICAL FIELDS [OSNOVY NAVIGATSII PO GEOFIZICHESKIM POLIAM] I. N. BELOGLAZOV, G. I. DZHANDZHGAVA, and G. P. CHIGIN Moscow, Izdatel'stvo Nauka, 1985, 328 p. In Russian. refs The theory of navigation and guidance systems using geophysical fields, as well as navigation equipment and techniques, are reviewed with reference to work published abroad. Topics discussed include surface geophysical fields, their characteristics, and measurement techniques; anomalous three-dimensional geophysical fields; and memory and data processing devices for navigation systems using geophysical fields. The discussion also covers the structure, the principle of operation, and software requirements of navigation systems using geophysical fields and synthesis of algorithms for estimating vertical motion parameters. V.L #### A87-11370 # LASER REMOTE SENSING PROCEDURES PROVIDE AN AID TO AVIATION DURING THE
APPROACH FOR LANDING [LASER-FERNERKUNDUNGSVERFAHREN HELFEN DER LUFTFAHRT BEIM LANDEANFLUG] C. WERNER (DFVLR, Institut fuer Optoelektronik, Oberpfaffenhofen, West Germany) DFVLR-Nachrichten (ISSN 0011-4901), July 1986, p. 19-24. In German. refs This paper presents a description of two laser remote sensing procedures. One method makes it possible to determine slant visibility with respect to the path of the approaching aircraft during fog. The second method was used for measurements providing information regarding the danger to which small aircraft landing shortly behind large aircraft are exposed on account of vortex evolution. Under conditions of bad weather, the Runway Visual Range (RVR) data transmitted to the pilot during the approach are not always very accurate. One of the laser methods discussed may provide a solution to this problem, and a device implementing the considered procedure has been tested at the airport Munich-Riem in West Germany. The optical radar procedure utilized is based on the use of a laser. The second method described, which is concerned with wind relations, is based on a utilization of the Doppler effect. Measurements with the developed device were started at the airport Frankfurt/Main in summer 1983. G.R. #### A87-11662 # THE METHODOLOGY AND TOOLS FOR PROCESSING RADAR DATA (METHODOLOGIE ET OUTILS POUR LES EVALUATIONS RADAR) D. ALVAREZ (Direction Generale de l'Aviation Civile, Centre d'Etudes de la Navigation Aerienne, Orly, France) Navigation (Paris) (ISSN 0028-1530), vol. 34, July 1986, p. 300-321. In French. The complexity of modern air traffic control radar networks and the data they provide, when combined with the large volume of traffic over industrialized nations, requires a high degree of automation in the signal processing systems. The automation is especially crucial for providing early warning of possible collision situations, i.e., automatically detecting and projecting aircraft separation distances which fall beneath a threshold value. The French have developed the CENA system which detects, decodes, filters, smooths and displays aircraft positions and associated data on ATC screens. The CENA system digests the data arriving from primary and secondary radar beacons and compares different flight paths with reference trajectories, taking into account the types of aircraft detected. Trained personnel continually monitor the system to ensure its reliability, including the limitation of displays to data essential for the performance of ATC tasks. #### A87-11663 ### POLAR NAVIGATION ASSISTED BY SATELLITE [NAVIGATION POLAIRE ASSISTEE PAR SATELLITE] G. BODENEZ and M. DAMENE Navigation (Paris) (ISSN 0028-1530), vol. 34, July 1986, p. 330-337. In French. Aircraft flying polar routes experience navigation difficulties due to fading of the horizontal component of the earth's magnetic field and because of limitations on the capabilities of inertial gyroscopes. The option exists of improving polar navigation by access to navigation satellites. Numerical models are defined for calculating position data from GEO satellite signals and making corrections for atmospheric refraction of the signals. Techniques for generating accurate loxodromic maps to utilize the satellite signals are described. M.S.K. #### A87-11664 # COMBINED UTILIZATION OF LORAN AND GPS - THE BEST FROM EACH SYSTEM [UTILISATION COMBINEE DU LORAN ET DU GPS LE MEILLEUR DE CHAQUE SYSTEME] P. BRAISTED, R. ESCHENBACH, and A. TIWARI (Trimble Navigation Co., Mountain View, CA) (Institute of Navigation, National Technical Meeting, Long Beach, CA, Jan. 21, 1986) Navigation (Paris) (ISSN 0028-1530), vol. 34, July 1986, p. 338-345. In French. The Loran system has been functioning since the 1960s and furnishes comprehensive navigational reference data for the Northern Hemisphere. However, the established grid has gaps in the middle of the continents and the middle of the oceans and in all other locations furnishes data with accuracy to 5 n. mi. The GPS system will permit worldwide navigation by access to signals from four satellites whose positions are known. The GPS is to furnish positioning data accurate to 50 m, starting after 1987. The GPS system can furnish signals which are strong enough to calculate the phase of the Loran cycle, which is at times uncertain because of the low power of the Loran signals. The GPS provides global coverage, but periods will exist where the GPS signal cannot be accessed. Since the Loran signals are continuous in time, the Loran system can furnish navigational data when the GPS is not accessible. M.S.K. #### A87-11806# ### TRANSITION TO NEW SYSTEMS AND INTERNATIONAL PERSPECTIVES J. S. SMIT (Rijksluchtvaartdienst, The Hague, Netherlands) IN: Radio Technical Commission for Aeronautics, Annual Assembly Meeting and Technical Symposium, Washington, DC, November 19-21, 1985, Proceedings . Washington, DC, Radio Technical Commission for Aeronautics, 1985, p. 119-130. Although new technological developments can hold obvious benefits for the enhancement of safety and efficiency of air traffic, no new system can be realistically considered without defining the transition process. The ICAO established the Future Air Navigation Systems Committee to identify potential hardware and techniques for the improvement of communications, navigation and surveillance systems. FANS has recognized the potential of satellite-based navigation and communications relay systems and the MLS. The implementation of the systems on an international scale depends on their utility for international civil aviation. Criteria are defined on which to base selections among satellite navigation systems (NAVSTAR, GLONASS, GEOSTAR, etc.). None of the systems can become an international standard until an organization capable of operating and maintaining the system is established. Finally, impediments and possible venues which can be explored to develop internationally-used systems and implement them while other systems continue in use are discussed. #### A87-11807# #### **FANS - A U.S. PERSPECTIVE** S. B. PORITZKY (FAA, Washington, DC) IN: Radio Technical Commission for Aeronautics, Annual Assembly Meeting and Technical Symposium, Washington, DC, November 19-21, 1985, Proceedings . Washington, DC, Radio Technical Commission for Aeronautics, 1985, p. 133-144. The ICAO Future Air Navigation System (FANS) Committee was established to identify potential systems and techniques for improving communications, navigation and surveillance systems and to lay the groundwork for international standardization of the systems. Acceptance of a new system hinges on the perceived need and the willingness (and ability) to pay for it. The latter factor has been a constraining force in numerous developing areas of the world. Studies of the benefits of satellite-based navigation systems led to the identification of several areas in which international civil aviation can benefit from satellites: better position and altitude resolution in the 290-1000 ft altitude interval, improved data link communications, and improved performance standards and an airborne separation ensurance capability. The logistics which would have to be implemented to realize these goals with an internationally accepted standard satellite navigation system are discussed. #### A87-12676 # NAVIGATION AND ENVIRONMENT; PROCEEDINGS OF THE FIFTH INTERNATIONAL CONGRESS, TOKYO, JAPAN, OCTOBER 1-5, 1985 Congress sponsored by the International Association of the Institutes of Navigation, Japan Maritime Promoting Association, and Japanese Shipowners' Association. Tokyo, Japan Institute of Navigation, 1986, 341 p. For individual items see A87-12677 to A87-12690. Papers are presented on hydrographic contributions to safety at sea from 1975-1985; laser airborne depth sounding in Australia; the electronic chart; disturbances to airborne navigation and communication systems caused by atmospheric statics; navigation by gradient of geophysical parameter; the safe distance of nautical equipment from magnetic compasses; monitoring of the terminal flight phases environment; and routing and the environment. Consideration is given to the global radio navigation system; the GPS; an integrated GPS/dead-reckoning system; the ring laser gyro dither positional pickoff; characterizing height keeping error distribution using indirect observations; the microwave landing system; air traffic control systems; the aircraft flight deck; the use of differential Loran-C in Norwegian offshore activities; multiradar tracking; and the identification of marine vessels from ship and shore. Topics discussed include interference of the aeronautical Navaids from FM broadcasting services; probability estimation of oil spills from a tanker; a unified certification system for merchant marine officers; human dynamic response to the oscillatory motion of fishing vessels in the application of the collision rate as a danger criterion for marine traffic; and the safety of modern shipping and requirements in hydrographic surveying and nautical charting. #### A87-12678# ### DISTURBANCES BROUGHT BY ATMOSPHERIC STATICS TO AIRBORNE NAVIGATION AND COMMUNICATION SYSTEMS H. BONGRAIN (Navigation / Paris/, vol. 33, Oct. 1985, p. 442-464) IN: Navigation and environment; Proceedings of the Fifth International Congress, Tokyo, Japan, October 1-5, 1985. Tokyo, Japan Institute of Navigation, 1986, p. 35-42. Translation. Previously cited in issue 06, p. 691, Accession no. A86-18695. #### A87-12680# ### INTEGRATION OF GPS WITH OTHER RADIONAVIGATION SYSTEMS G. F. SAGE (Navigation Technology, Inc., Cool, CA) and J. D. LUSE (Interstate Electronics Corp., Newport Beach, CA) (Navigation /Paris/, vol. 34, Apr. 1986, p. 196-206) IN: Navigation and environment; Proceedings of the Fifth International Congress, Tokyo, Japan, October 1-5, 1985. Tokyo, Japan Institute of Navigation, 1986, p. 89-99. Previously cited in issue 18, p. 2609, Accession no. A86-39560. refs ####
A87-12684# #### THE U.S. FEDERAL RADIONAVIGATION PLAN D. C. SCULL (DOT, Washington, DC) IN: Navigation and environment; Proceedings of the Fifth International Congress, Tokyo, Japan, October 1-5, 1985 . Tokyo, Japan Institute of Navigation, 1986, p. 133-143. refs The development of radio navigatiiton systems is examined. The roles of the DOD and DOT in planning radio navigation systems are discussed. The objectives of the Federal Radionavigation Plan, in particular the implementation of the GPS, are considered. The functions of radio beacons, Loran-C, VOR/DME, Omega, Tacan, ILS/MLS, and Transit are described; these systems are to be replaced by the GPS which will provide military and civil air, marine, and land navigation assistance. The technical, economic, and institutional issues related in civil use of GPS are studied. The formation of civil satellite navigation systems in the U.S. and Europe is proposed. #### A87-12685# #### A LOW COST COMMERCIAL GPS SET N. B. HEMESATH (Rockwell International Corp., Cedar Rapids, IA) IN: Navigation and environment; Proceedings of the Fifth International Congress, Tokyo, Japan, October 1-5, 1985. Tokyo, Japan Institute of Navigation, 1986, p. 145-151. The development of a low cost GPS for commercial use is discussed. The GPS is a space-based system which transmits on two RF channels, L1, L2, has two codes, C/A, P, and the number of tracking channels are equivalent to the number of satellites tracked simultaneously. The final constellation will consist of 18 satellites in six separate orbital planes of three satellites each; the deployment schedule for the system is examined. The cost and performance of GPS user equipment designed for commercial use are evaluated. A GPS set composed of the L1 channel, the C/A code, and one tracking channel is described and the set's performance satisfies the GPS specifications. #### A87-12686# #### FLIGHT EXPERIMENTS ON MLS ELEVATION GUIDANCE K. KOREMURA and T. KATANO (Ministry of Transport, Electronic Navigation Research Institute, Mitaka, Japan) (Navigation /Paris/, vol. 34, Jan. 1986, p. 63 72) IN: Navigation and environment; Proceedings of the Fifth International Congress, Tokyo, Japan, October 1-5, 1985. Tokyo, Japan Institute of Navigation, 1986, p. 153-160. Previously cited in issue 11, p. 1480, Accession no. A86-27899. #### A87-12687# ### AUTOMATED FUNCTIONS FOR AIR TRAFFIC CONTROL SYSTEMS M. LUCERTINI (CNR, IASI, Rome, Italy) IN: Navigation and environment; Proceedings of the Fifth International Congress, Tokyo, Japan, October 1 5, 1985. Tokyo, Japan Institute of Navigation, 1986, p. 161-169. refs The aim of this paper is to give evidence that with suitable algorithms, parallel computing systems, and software optimization it is possible to provide a real-time complete conflict alert analysis for a sufficiently large number of aircraft. A strategy is presented to decompose the problem into subproblems such that parallel computation of subproblems will be possible. In particular the algorithmic structure is shown to be suitable for the implementation on a multiprocessor computer system. #### A87-12689# ### A NEW CONCEPT IN AIR TRAFFIC CONTROL - THE MULTI-RADAR TRACKING (MRT) E. PASCARELLA, S. PALMIERI (Aeronautica Militare Italiana, Rome, Italy), and C. PETROSELLINI IN: Navigation and environment; Proceedings of the Fifth International Congress, Tokyo, Japan, October 1-5, 1985. Tokyo, Japan Institute of Navigation, 1986, p. 191-200. The multiradar tracking (MRT) system provides one position information on a single plan position indicator by detecting the different echoes of a single target arriving from multiple radar stations with partially superimposed coverages. The operation of the MRT, which is based on SSR data, and the configuration of the system are considered. The radar echoes processing and flight data updating with the MRT system are discussed. The performance of MRT operations in an air traffic control automatic system was evaluated at Ciampino Airport in Rome; it is observed that compared to a monoradar the multiradar operating algorithm improves the echoes performances, and that the system is capable of providing economical, safe, and efficient radar control for a large area. The development of a radar tracking system which will supply meteorological data for the entire Italian airspace is proposed. #### A87-12690# # INTERFERENCE OF THE AERONAUTICAL NAVAIDS (FREQUENCY BAND 108-118 MHZ) FROM F.M BROADCASTING SERVICE (88-108 MHZ) O. CAREL and J. M. LOSCOS (Direction Generale de l'Aviation Civile, Paris, France) IN: Navigation and environment; Proceedings of the Fifth International Congress, Tokyo, Japan, October 1-5, 1985. Tokyo, Japan Institute of Navigation, 1986, p. 259-267. #### N87-10057 Southern Methodist Univ., Dallas, Tex. # A DECENTRALIZED FAULT-TOLERANT APPROACH TO ESTIMATION IN MULTI-SENSOR NAVIGATION SYSTEMS Ph.D. Thesis B. D. BRUMBACK 1985 139 p Avail: Univ. Microfilms Order No. DA8604722 This investigation considers the problem of designing estimation algorithms for aided-inertial navigation in which both global accuracy and reliability in the presence of soft sensor failures is required. The approach is to correlate subsets of available sensor data to create multiple estimates of the aircraft navigation state. A two-ellipsoid overlap test is used to determine which local estimates agree and which disagree. Knowledge of the underlying sensor set then provides information to determine which estimates are correct, and which sensors have failed. The estimates that are based on the unfailed sensors are then combined to obtain the global estimate. Monte Carlo simulation results are presented for a system composed of two inertial navigation systems and a Doppler radar. The soft failure considered in this application is an accelerometer bias shift. False alarm and detection probabilities, mean detection-time, and the estimation error of the fault-tolerant system are determined numerically. It is shown that the fault-tolerant approach yields improved performance, compared to a global filter, in the presence of the soft failure. Dissert. Abstr. N87-10853# Radio Technical Commission for Aeronautics, Washington, D. C. Special Committee 153. MINIMUM OPERATIONAL PERFORMANCE STANDARDS FOR AIRBORNE ILS GLIDE SLOPE RECEIVING EQUIPMENT OPERATING WITHIN THE RADIO FREQUENCY RANGE OF 328.6-335.4 MHZ Jul. 1986 71 p Revised (RTCA/DO-192; RTCA/DO-132A-REV) Avail: NTIS HC A04/MF A01; also available from RTCA Secretariat \$25.00 This document was prepared by Special Committee 153 of the Radio Technical Commission for Aeronautics. It was approved by RTCA on July 18, 1986, and supersedes RTCA/DO-132A, Performance Standards Airborne ILS Glide Slope Receiving Equipment, November 2, 1978. RTCA is an association of aeronautical organizations of the United States from both government and industry. Dedicated to the advancement of aeronautics, RTCA seeks sound technical solutions to problems involving the application of electronics and telecommunications to aeronautical operations. Its objective is the resolution of such problems by mutual agreement of its member organizations. The findings of RTCA are in the nature of recommendations to all organizations concerned. Since RTCA is not an official agency of the United States Government, its recommendations may not be regarded as statements of official government policy unless so enunciated by the Federal government organization or agency having statutory jurisdiction over matters to which the recommendations relate. In preparation of these standards RTCA SC-153 took into consideration comments received on behalf of the European Organization for Civil Aviation Electronics (EUROCAE) WG-5. N87-10854*# Massachusetts Inst. of Tech., Cambridge, Flight Transportation Lab. #### POTENTIAL IMPACTS OF ADVANCED TECHNOLOGIES ON THE ATC CAPACITY OF HIGH-DENSITY TERMINAL AREAS R. W. SIMPSON, A. R. ODONI, and F. SALAS-ROCHE 1986 175 p (Contract NAG1-472) (NASA-CR-4024; NAS 1.26:4024) Avail: NTIS HC A08/MF A01 CSCL 17G Advanced technologies for airborne systems (automatic flight control, flight displays, navigation) and for ground ATC systems (digital communications, improved surveillance and tracking, automated decision-making) create the possibility of advanced ATC operations and procedures which can bring increased capacity for runway systems. A systematic analysis is carried out to identify certain such advanced ATC operations, and then to evaluate the potential benefits occurring over time at typical US high-density airports (Denver and Boston). The study is divided into three parts: (1) A Critical Examination of Factors Which Determine Operational Capacity of Runway Systems at Major Airports, is an intensive review of current US separation criteria and terminal area ATC operations. It identifies 11 new methods to increase the capacity of landings and takeoffs for runway systems; (2) Development of Risk Based Separation Criteria is the development of a rational structure for establishing reduced ATC separation criteria which meet a consistent Target Level of Safety using advanced technology and operational procedures; and (3) Estimation of Capacity Benefits from Advanced Terminal Area Operations Denver and Boston, provides an estimate of the overall annual improvement in runway capacity which might be expected at Denver and Boston from using some of the advanced ATC procedures developed in Part 1. Whereas Boston achieved a substantial 37% increase. Denver only achieved a 4.7% increase in its overall annual capacity. Author N87-10855# Lear Siegler, Inc., Grand Rapids, Mich. Instrument Div. #### OPERATING AND SUPPORT HAZARD ANALYSIS FOR SELF-CONTAINED NAVIGATION SYSTEM LSI MODEL 6216A, B AND C. GROUP B J. T. REEVES 30 May 1986 20 p (Contract F09603-85-C-1224) (AD-A169381; REPT-6216-019) Avail: NTIS HC A02/MF A01 CSCL 17G This document constitutes the Operating and Support Hazard Analysis (OSHA) for the
C-130 Self-Contained Navigation System (SCNS) Group LRUs. It provides a hazard assessment of use and maintenance of the individual LRUs provided by LSI. The purpose of an OSHA is to identify and control hazards to personnel and to the system, or related to production, installation, maintenance, test, operation, etc. This OSHA is limited to design of the Group B LRUs as the design affects operational use and maintenance safety of personnel working in or around the equipment, including ground and flight crews. The SCNS is comprised of a Doppler Velocity Sensor (DVS), Inertial Navigation System (INS), Integration Computation and Display System (ICDS), and the associated installation Group A kit to provide Doppler aided INS navigation, INS only, Doppler only and TAS/HDG navigation modes, and control of the various C-130 communication/navigation (comm/nav) systems. The SCNS ICDS consists of three Integrated Control Display Units (ICDU) and one Bus Integration Computer Unit (BICU) for all C-130 aircraft except that the HC-130H will have an additional ICDU for the radio control. #### 05 #### AIRCRAFT DESIGN, TESTING AND **PERFORMANCE** Includes aircraft simulation technology. #### **A87-10574** PALMDALE AND THE BOMBER CONNECTION Air International (ISSN 0306-5634), vol. 31, Aug. 1986, p. 65-73, The B-1B bomber is now in production in Palmdale, CA, and may be followed by the B-2 Advanced Technology Bomber. The area has been known for military aircraft production and 'black', classified programs since at least the 1950s. The Orbiters are also manufactured in one of the local facilities. The B-1B aircraft, which carries 161 defensive avionics systems, has a primary mission of low-altitude, supersonic penetration into enemy territory with nuclear bombs and cruise missiles. The all-weather aircraft is built of 42.5 percent aluminum, 17.6 percent titanium, 7 percent steel, 2-3 percent composites and 30.6 percent fiberglass. The aircraft will be based far enough inland to permit a 5 min scramble time to offset a 7 min time span between launch and arrival of hostile submarine-launched ballistic missiles. Numerous design details and demonstration and test flight programs being flown by the early production units are delineated. #### A87-10575 YAKOVLEV FORGER R. BRAYBROOK Air International (ISSN 0306-5634), vol. 31, Aug. 1986, p. 81-86. Although it appears that the Soviets began development of a VTOL aircraft in the 1960s, the expense of the effort may have delayed the program. The concept of jet lifting was retained and tested in the Yak-38 Freehand, which displayed a high degree of automatic stability control but required a deep inset of the cockpit to maintain balance. The Yak-38 Forger was introduced on antisubmarine carriers in 1971 and was tracked at a speed of Mach 1.05 by radar. Numerous comparisons are made between the design features observed in photographs of the Forger and the Harrier aircraft, noting the incorporation of many positive features in the Forger that have only been proposed for the Harrier. Finally, projections are made of the mission scenarios and capabilities of the aircraft. M.S.K. #### A87-10940 **FLIGHT TESTS** GROUND AND **TORNADO RECONNAISSANCE POD** W. FRANKE (Messerschmitt-Boelkow-Blohm GmbH, Munich, West Germany) IN: Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 . Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1985, p. 59-66 This paper describes the efforts which have been performed to qualify the newly designed Tornado reconnaissance pod for its These efforts included application to various missions. comprehensive ground and flight tests. Reconnaissance Pods are designed so as not to limit the flight performance of the arcraft. On the other hand, reconnaissance equipments require a stable environment, which is in contrast to the ambient conditions of outboard stores on high performance fighter aircraft. To ensure that the designers fulfilled their tasks to match these conflicting requirements to a good technical solution, the tests described in this paper have been carried out. #### A87-10941 #### PILOTING OF UNMANNED AIR VEHICLES. II R. E. CLAPP (Gould, Inc., Systems and Simulation Div., Melville, NY) IN: Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985. Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1985, p. 67-73. refs Attention is given to the unmanned air vehicle piloting requirements imposed by command-and-control sequences, visual displays, communications, and the design and operation of remote control stations. In order to prevent operator overwork, heuristic programs are incorporated by vehicle controls, leaving the operator to intervene only at the critical points of the mission. The vehicle is preprogrammed to fly to a series of selected points automatically, while operators monitor, update, or alter the flight programs as required. The testing hierarchy incorporated by the vehicle encompasses sensors and data links. #### A87-11343 ### METHODS OF IN-FLIGHT AEROPHYSICAL STUDIES [METODY AEROFIZICHESKIKH ISSLEDOVANII V POLETE] A. D. MIRONOV, A. N. ZAMIATIN, A. A. KOROLEV, A. V. RODNOV, and M. G. FOMIN Moscow, Izdatel'stvo Mashinostroenie, 1985, 112 p. In Russian. The work describes aerophysical study methods used during flight tests to investigate phenomena that cannot be fully simulated in wind tunnel tests. These phenomena include flow past aircraft surfaces, the development of vortex wakes, the propagation of shock waves from a flying aircraft, sonic booms, and aircraft noise. Measurement equipment and experiment planning for the in-flight studies are discussed, and experimental results are presented. B.J. #### A87-11661 ### DIRIGIBLES - FOR WHAT? [DES DIRIGEABLES - POUR QUOI FAIRE?] M. DE BROSSARD Navigation (Paris) (ISSN 0028-1530), vol. 34, July 1986, p. 269-290. In French. Lighter than air vehicles (LTA), until the late 1930s, were considered on even par with winged aircraft for many air transport operations. Safety and performance advantages gave winged aircraft advantages which only recently are again being challenged by LTAs. Air freight and groundside facilities costs and pollution levels are all lower with LTAs, which can operate out of areas with no airports. Safety is enhanced by using helium, no longer a rare gas, as the lifting agent. The dimensions and performance levels of classic rigid, semi-rigid and flexible airships of the past are reviewed, and projections are made of the performance levels which can be achieved with modern flexible LTAs serving passenger and freight transport roles. Numerical models are discussed for predicting the lifetime and designing the control laws for piloting and navigating modern LTAs. Finally, numerous photographs are provided of typical airships. # A87-11776 NUMERICAL METHODS FOR ENGINE-AIRFRAME INTEGRATION S. N. B. MURTHY, ED. (Purdue University, West Lafayette, IN) and G. C. PAYNTER, ED. (Boeing Airplane Co., Seattle, WA) New York, American Institute of Aeronautics and Astronautics, Inc. (Progress in Astronautics and Aeronautics. Volume 102), 1986, 554 p. For individual items see A87-11777 to A87-11781. Various papers on numerical methods for engine-airframe integration are presented. The individual topics considered include: scientific computing environment for the 1980s, overview of prediction of complex turbulent flows, numerical solutions of the compressible Navier-Stokes equations, elements of computational engine/airframe integrations, computational requirements for efficient engine installation, application of CAE and CFD techniques to complete tactical missile design, CFD applications to engine/airframe integration, and application of a second-generation low-order panel methods to powerplant installation studies. Also addressed are: three-dimensional flow analysis of turboprop inlet and nacelle configurations, application of computational methods to the design of large turbofan engine nacelles, comparison of full potential and Euler solution algorithms for aeropropulsive flow field computations, subsonic/transonic, supersonic nozzle flows and nozzle integration, subsonic/transonic prediction capabilities for nozzle/afterbody configurations, three-dimensional viscous design methodology of supersonic inlet systems for advanced technology aircraft, and a user's technology assessment. #### A87-11780# #### CFD APPLICATIONS TO ENGINE/AIRFRAME INTEGRATION E. TINOCO and A. W. CHEN (Boeing Commercial Airplane Co., Seattle, WA) IN: Numerical methods for engine-airframe integration. New York, American Institute of Aeronautics and Astronautics, Inc., 1986, p. 219-255. The use of CFD methods for the design and analysis of wing pylon-mounted engine/airframe configurations typical of subsonic transports is studied. The computational methods utilized include: a linear panel code for the analysis of subcritical flows about highly complex configurations; a full potential, finite volume wing/body/strut/nacelle code: three-dimensional. а time-dependent Euler formulation for isolated nacelles and for wing/body/nacelle/propfan configurations; and an axisymmetric explicit Navier-Stokes code for exhaust system analysis and exhaust plume calibration. Both the Euler isolated code nacelle code and the full potential code are iteratively coupled to a method three-dimensional boundary iayer with wave/boundary layer interaction. A brief description of each computational method is given, followed by application examples. C.D. #### A87-11781# #### CFD - A USER'S TECHNOLOGY ASSESSMENT G. C. PAYNTER and E. TJONNELAND (Boeing Military Airplane Co., Seattle, WA) IN: Numerical methods for engine-airframe integration. New York, American Institute of Aeronautics and Astronautics, Inc., 1986, p. 505-537. refs Current CFD technology for propulsion integration is assessed, and areas where further research and development will improve
the current technology in using CFD for installation design are defined. The need for a strategy that makes feasible the analysis of propulsion installation flow within the constraints of available computer memory and speed is discussed, and the zonal modeling strategy is defined as a way to satisfy this need. Examples of the use of zonal modeling are cited, the current capabilities of this model are assessed, and suggestions for its improvement are made. The development, acquisition, and application of CFD are discussed, and a user's assessment of current capability is given with regard to computer systems, algorithms, geometry and mesh generation, turbulence modeling, and experimental validation. C.D. #### A87-11798 ### JAS39 GRIPEN - A SWEDISH SOLUTION TO A MULTI-ROLE NEED B. WANSTALL Interavia (ISSN 0020-5168), vol. 41, Aug. 1986, p. 867-870. The design and components of the lightweight, multirole combat aircraft, the JAS39 Gripen, are described. I his interceptor, ground attack, and reconnaissance aircraft is single-engined, has a delta planform, canards are fully fly controls, advanced avionics, and a take-off weight of 8 tons. The engine is a modular low-bypass, reheated turbofan weighing 1050 kg with a 8210 kg thrust. The software for the aircraft, which is based on a standardized computing system, and the fly-by-wire flight control system are examined. The capabilities of the multimode pulse-Doppler radar are discussed. The arming of the aircraft is considered. #### A87-11848 ### IMPACT RESISTANT HYBRID COMPOSITE FOR AIRCRAFT LEADING EDGES S. C. NOLET and P. M. SANDUSKY (USAF, Sacramento Air Logistics Center, McClellan AFB, CA) SAMPE Quarterly (ISSN 0036-0821), vol. 17, July 1986, p. 46-53. The Air Force A-10 aircraft has been exposed to a great number of bird strike incidents over its lifetime. Damage to the wing leading edge and substructure is common, resulting in excessive maintenance and downtime. A new design utilizing a hybrid laminate of graphite/epoxy and Kevlar/epoxy has proven very effective in preventing damage to the aircraft due to bird impact. The design utilizes a solid laminate construction because integral stiffeners and core designs have insufficient shear strengths to carry the extreme loading of impact. The laminate used in the leading edge design is quite thick at the nose section to prevent local buckling. A clevis joint is used in the new part to more efficiently carry vertical shear loads. Thermal 'spring-in' during manufacturing presented a major problem for installation of such a stiff part. Author #### A87-11898 # THE CLASSIFICATION OF WIND SHEARS FROM THE POINT OF VIEW OF AERODYNAMICS AND FLIGHT MECHANICS [EINTEILUNG DER WINDSCHERUNGEN AUS DER SICHT DER AERODYNAMIK UND FLUGMECHANIK] F. SEIDLER (Hochschule fuer Verkehrswesen, Dresden, East Germany) and G. HENSEL (Interflug Gesellschaft fuer Internationalen Flugverkehr mbH, Berlin, East Germany) Technisch-oekonomische Information der zivilen Luftfahrt (ISSN 0232-5012), vol. 22, no. 3-4, 1986, p. 107-112. In German. A study of international statistical data shows that in about three quarters of all serious accidents which occurred with jet propelled airliners wind shear was either one of the main causes of the accident or represented a major contributory cause. The present article is concerned with wind shear related problems. The necessity of a use of different concepts, definitions, and divisions is explained, and the concepts and definitions required for the division of wind and wind shear into different categories is discussed. A description of the context between meteorological and aerodynamics-flight mechanics concepts, definitions, and divisions is also provided. Attention is given to wind and wind components, general characteristics of wind shear and the meteorological terms, the basic types of wind shear for aerodynamics-flight mechanics investigations, special types of wind shear for aerodynamics-flight mechanics investigations, and possibilities regarding a change of the wind component. #### A87-11899 ### DYNAMIC FLIGHT OPTIMIZATION [DYNAMISCHE FLUGOPTIMIERUNG] P. HACKER (Interflug Gesellschaft fuer Internationalen Flugverkehr mbH, Berlin, East Germany) Technisch-oekonomische Information der zivilen Luftfahrt (ISSN 0232-5012), vol. 22, no. 3-4, 1986, p. 146-150. In German, refs 146-150. In German. refs The introduction of microprocessor technology provides new effective possibilities for the optimization of flight conditions, taking into account the utilization of complex mathematical procedures, such as the 'dynamic optimization'. Algorithms can be established as a basis for the calculation of flight conditions with the aid of flight planning installations and flight management systems. A mathematical model which is suitable for the required calculations on the available small computers is discussed along with the basic relations of dynamic optimization, the approximation of the fundamental characteristics, approaches for static optimization, the algorithm of dynamic optimization, and the implementation of the program. It is possible to determine the optimal flight speed with minimal fuel consumption. #### A87-12138* Rice Univ., Houston, Tex. #### GUIDANCE STRATEGIES FOR NEAR-OPTIMUM TAKE-OFF PERFORMANCE IN A WINDSHEAR A. MIELE, T. WANG (Rice University, Houston, TX), and W. W. MELVIN (Delta Air Lines, Inc., Atlanta, GA) Journal of Optimization Theory and Applications (ISSN 0022-3239), vol. 50, July 1986, p. 1-47. refs (Contract NAG1-516) This paper is concerned with guidance strategies for near-optimum performance in a windshear. This is a wind characterized by sharp change in intensity and direction over a relatively small region of space. The take-off problem is considered with reference to flight in a vertical plane. First, trajectories for optimum performance in a windshear are determined for different windshear models and different windshear intensities. Use is made of the methods of optimal control theory in conjunction with the dual sequential gradient-restoration algorithm (DSGRA) for optimal control problems. In this approach, global information on the wind flow field is needed. Then, guidance strategies for near-optimum performance in a windshear are developed, starting from the optimal trajectories. Specifically, three guidance schemes are presented: (1) gamma guidance, based on the relative path inclination; (2) theta guidance, based on the pitch attitude angle; and (3) acceleration guidance, based on the relative acceleration. In this approach, local information on the wind flow field is needed. #### A87-12649 #### **BRAKING PERFORMANCE OF AIRCRAFT TIRES** S. K. AGRAWAL Progress in Aerospace Sciences (ISSN 0376-0421), vol. 23, no. 2, 1986, p. 105-150. refs This paper brings under one cover the subject of aircraft braking performance and a variety of related phenomena that lead to aircraft hydroplaning, overruns, and loss of directional control. Complex processes involving tire deformation, tire slipping, and fluid pressures in the tire-runway contact area develop the friction forces for retarding the aircraft; this paper describes the physics of these processes. The paper reviews the past and present research efforts and concludes that the most effective way to combat the hazards associated with aircraft landings and takeoffs on contaminated runways is by measuring and displaying in realtime the braking performance parameters in the aircraft cockpit. Author #### A87-12650 ### A REVIEW OF ADVANCED TURBOPROP TRANSPORT ACTIVITY R. H. LANGE (Lockheed-Georgia Co., Marietta) Progress in Aerospace Sciences (ISSN 0376-0421), vol. 23, no. 2, 1986, p. 151-166. refs An overview is presented of propfan aircraft design concepts, system studies, and tests directed toward the resolution of technical issues related to advanced propfan transport aircraft. The system studies addressed include civil and military transport applications and data on the performance, noise, and operating costs of propfan aircraft design concepts. NASA propfan projects with industry, including the Propfan Test Assessment program, are also reviewed. **A87-13021***# National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. ### LAMINAR FLOW CONTROL FOR TRANSPORT AIRCRAFT APPLICATIONS R. D. WAGNER (NASA, Langley Research Center, Hampton, VA) National Aerospace Laboratory, Conference on Energy Efficient Aircraft Technology Towards 21st Century, Tokyo, Japan, May 30, 1986, Paper. 6 p. refs The incorporation of laminar flow control into transport aircraft is discussed. Design concepts for the wing surface panel of laminar flow control transport aircraft are described. The development of small amounts of laminar flow on small commercial transports with natural or hybrid flow control is examined. Techniques for eliminating the insect contamination problem in the leading-edge region are proposed. N87-10060 Maryland Univ., College Park. AEROELASTIC STABILITY OF COMPOSITE ROTOR BLADES IN HOVER Ph.D. Thesis C. H. HONG 1985 144 p Avail: Univ. Microfilms Order No. DA8608813 The aeroelastic stability of flap bending, lead-lag bending, and torsion of hingeless and bearingless composite blades in hover are investigated using a finite element theory based on Hamilton's principle. The hingeless blade is treated as a single cell laminated shell beam. Bearingless blade configuration is assumed as the one consisting of a single flexbeam with a wrap-around type torque tube and the pitch links located at the leading edge and the trailing edge of the torque tube. For analysis, the outboard main blade and the torque tube are assumed to be made of metals (isotroic materials), and the flexbeam is assumed to be a laminated I-section beam. The energy expressions and governing differential equations are derived for moderately large deflections. Quasisteady strip theory is used to evaluate the aerodynamic forces and the unsteady aerodynamic
effects are introduced approximately through dynamic inflow modeling. Numerical results are calculated for the selected various hingeless and bearingless blade configurations, categorized as symmetric and antisymmetric, based on the lay-up in the laminates. For both the hingeless and bearingless blade configurations, systematic studies are made to identify the importance of the stiffness coupling terms on blade stability with changing fibers orientation and for different configurations. Dissert. Abstr. N87-10061# Aeronautical Research Labs., Melbourne ANALYSIS OF THE VIBRATION OF THE INPUT BEVEL PINION IN RAN WESSEX HELICOPTER MAIN ROTOR GEARBOX **WAK143 PRIOR TO FAILURE** P. D. MCFADDEN Sep. 1985 51 p (ARL-AERO-PROP-R-169; AR-004-049) Avail: NTIS HC A04/MF A01 Following the crash of an RAN Wessex helicopter caused by the catastrophic fatigue failure of the input spiral bevel pinion in the main rotor gearbox, routine recordings of the gearbox vibration have been analyzed by ARL. It has been shown that conventional spectral analysis of the vibration is unable to give adequate indication of the presence of the fatigue crack but that an alternative technique of vibration analysis called signal averaging can give warning of the crack 42 hours before failure. Enhancement of the signal average using a computer enables detection of the crack as early as 103 hours before failure. Author N87-10062# National Aeronautical Lab., Bangalore (India). Systems Engineering Div. EFFECTS OF **POSITION** FLAP ON **LONGITUDINAL PARAMETERS OF HFB-320** R. V. JATEGAONKAR and S. BALAKRISHNA Feb. 1986 // p (NAL-TM-SE-8602) Avail: NTIS HC A05/MF A01 Parameter estimation results to evaluate the effects of small changes in flap position on the longitudinal derivatives of HFB-320 aircraft are presented. Maximum likelihood estimation procedure is used for kinematic consistency checking of flight test data and also for estimation of aerodynamic derivatives. Linear and nonlinear models are used to estimate dimensional and non-dimensional derivatives directly. Author N87-10063*# Florida Atlantic Univ., Boca Raton. Dept. of Mechanical Engineering. TOWARD COMPARING EXPERIMENT AND THEORY FOR CORROBORATIVE RESEARCH ON HINGELESS ROTOR STABILITY IN FORWARD FLIGHT (AN EXPERIMENTAL AND **INVESTIGATION** ANALYTICAL OF **ISOLATED** ROTOR-FLAP-LAG STABILITY IN FORWARD FLIGHT) Annual Report G. GAONKAR Aug. 1986 33 p Prepared for Army Aviation Research and Development Command, Moffett Field, Calif. (Contract NCC2-361) (NASA-CR-179711; NAS 1.26:179711) Avail: NTIS HC A03/MF A01 CSCL 01C For flap-lag stability of isolated rotors, experimental and analytical investigations are conducted in hover and forward flight on the adequacy of a linear quasisteady aerodynamics theory with dynamic inflow. Forward flight effects on lag regressing mode are emphasized. Accordingly, a soft inplane hingeless rotor with three blades is tested at advance ratios as high as 0.55 and at shaft angles as high as 20 degrees. The 1.62 m model rotor is untrimmed with an essentially unrestricted tilt of the tip path plane. In combination with lag natural frequencies, collective pitch settings and flap-lag coupling parameters, the data base comprises nearly 1200 test points (damping and frequency) in forward flight and 200 test points in hover. By computerized symbolic manipulation, a linear analytical model is developed in substall to predict stability margins with mode identification. To help explain the correlation between theory and data it also predicts substall and stall regions of the rotor disk from equilibrium values. The correlation shows both the strengthts and weaknesses of the theory in substail. Author N87-10064# Army Aviation Systems Command, St. Louis, Mo. SUMMARY OF ARTIFICIAL AND NATURAL ICING TESTS CONDUCTED ON US ARMY AIRCRAFT FROM 1974 TO 1985 **Final Report** H. W. CHAMBERS and J. Y. ADAMS Jul. 1986 223 p (Contract DTFA03-80-A-00199) (FAA/CT-85/26; TR-85-F-11) Avail: NTIS HC A10/MF A01 The U.S. Army Aviation Systems Command conducts airworthiness qualification testing on aircraft under artificial and natural icing conditions. A JCH-47C helicopter with a Helicopter Icing Spray System (HISS) installed is used for generating a simulated natural icing environment. The artificial icing tests are followed by natural icing tests to assure a wide variety of flight conditions are tested and to verify artificial icing test results. Also discussed is the use of deice and anti-ice systems; the impact of accretion and shedding characteristics, performance considerations, stability and control, and vibration characteristics; and the cloud parameters measurement equipment and test aircraft instrumentation used for documenting test data. The test methodology and requirements used for qualifying aircraft for flight into icing conditions, instrumentation, and special equipment are summarized, and the details for tests conducted are contained in the references. The report documents in part 14 years of U.S. Army experience in conducting inflight aircraft icing tests and is provided to the FAA under interagency agreement in the preparation of manuals and other documents relative to the certification of civil aircraft as appropriate. Author N87-10065*# General Dynamics Corp., Fort Worth, Tex. DESIGN AND FABRICATION OF THE NASA DECOUPLER PYLON FOR THE F-16 AIRCRAFT Final Report, Jan. 1982 -Aug. 1983 J. D. CLAYTON, R. L. HALLER, and J. M. HASSLER, JR. Jan. 1985 204 p (Contract NAS1-16879) (NASA-CR-172354; NAS 1.26:172354) Avail: NTIS HC A10/MF A01 CSCL 01C The NASA Decoupler Pylon is a passive means of suppressing wing-store flutter. The feasibility of demonstrating this concept on the F-16 aircraft was established through model wind tunnel tests and analyses. As a result of these tests and studies a ship set of Decoupler Pylons was designed and fabricated for a flight test demonstration on the F-16 aircraft. Basic design criteria were developed during the analysis study pertaining to pylon pitch stiffness, alignment system requirements, and damping requirements. A design was developed which utilized an electrical motor for the pylon alignment system. The design uses a four pin, two link pivot design which results in a remote pivot located at the center of gravity of the store when the store is in the aligned position. The pitch spring was fabricated from a tapered constant stress cantilevered beam. The pylon has the same external lines as the existing production pylon and is designed to use a MAU-12 ejection rack which is the same as the one used with the production pylon. The detailed design and fabrication was supported with a complete ground test of the pylon prior to shipment to NASA. N87-10066# Boeing Military Airplane Development, Seattle, Wash. VULNERABILITY METHODOLOGY AND PROTECTIVE MEASURES FOR AIRCRAFT FIRE AND EXPLOSION HAZARDS. VOLUME 3: ON-BOARD INERT GAS GENERATOR SYSTEM (OBIGGS) STUDIES. PART 1: OBIGGS GROUND PERFORMANCE TESTS Final Report, Aug. 1982 - Jul. 1984 C. L. ANDERSON Jan. 1986 200 p (Contract F33615-78-C-2063) (AD-A167357; D180-28862-VOL-3-PT-1; AFWAL-TR-85-2060-V-3-PT-1) Avail: NTIS HC A09/MF A01 CSCL 01C Results of performance evaluation tests of a molecular sieve (MSIGG) and a permeable membrane inert gas generator (PMIGG) system for airplane fuel tank inerting are presented. The IGG units, sized to inert the wing tanks of a KC-135, and the test facilities at Wright-Patterson AFB are described. Steady studies performance envelope, endurance, and KC-135 mission simulation tests are conducted. The weight and fuel penalties of the MSIGG and the PMIGG installed in a KC-135 are compared. N87-10067# Advisory Group for Aerospace Research and Development, Neuilly-Sur-Seine (France). Propulsion and Energetics Panel. #### **ENGINE-AIRFRAME INTEGRATION FOR ROTORCRAFT** Loughton, England May 1986 154 p Lecture Series held in St. Louis, Mo., 2-3 Jun. 1986, in Rome, Italy, 9-10 Jun. 1986, and in Marseilles, France, 12-13 Jun. 1986 (AGARD-LS-148; ISBN-92-835-1529-3) Avail: NTIS HC A08/MF A01 Topics addressed include numerous airframe integration aspects relating to rotor wing aircraft. Various areas of engine airframe integration, including the impact of advanced engine design variables to specific propulsion subsystems, will be discussed. Other propulsion system integration aspects such as engine/rotor/drive system torsional stability and transient response will also be discussed. Additional areas considering the specification and qualification requirements of propulsion items will be examined. **N87-10068**# Sikorsky Aircraft, Stratford, Conn. Propulsion Systems. ### ENGINE-AIRFRAME INTEGRATION CONSIDERATIONS FOR PRELIMINARY AIR VEHICLE PERFORMANCE ANALYSIS R. C. FRAWLEY and H. N. SHOHET *In* AGARD Engine-Airframe Integration for Rotorcraft 21 p May 1986 Avail: NTIS HC A08/MF A01 Helicopter engine/airframe integration issues are examined from a preliminary design viewpoint with emphasis on those areas where an impact on aircraft power available and/or aerodynamics is involved. The areas of the helicopter propulsion system specifically addressed include: the engine air induction system considering aerodynamic performance, anti-icing, exhaust gas re-ingestion, and inlet particle separation; the engine exhaust system considering aerodynamic performance, engine compartment cooling, and exhaust ejector system; and lastly, engine bleed air extraction as it relates to environmental control systems and the trade studies associated with same. These subsystems are discussed in terms of basic design guidelines, interaction with other helicopter subsystems, system trade studies, and first order analytical design approaches adequate for preliminary design purposes. Author N87-10069# Pisa Univ. (Italy). Dipt. de Energetica. ENGINE-TRANSMISSION-STRUCTURAL AIRFRAME MEMBERS COMPATIBILITY D. DINI In AGARD Engine-Airframe Integration for Rotorcraft 33 p May 1986 Avail: NTIS HC A08/MF A01
The sophistication of current turbine-powered helicopters have introduced many new problems involving the compatibility of the major multidegree of freedom systems: rotor, control, airframe, drive train, and powerplant. The solutions to the various problems were obtained from the application of basic engineering principles. Engine installation is described in the helicopter, particularly the A-129, i.e., power plant attachment, oil cooling system, engine control and monitoring, electric starting system, location of components and leading particulars, and anti-vibration devices. The design of the transmission system is dictated by the configuration of the helicopter. An aerodynamic analysis is conducted on the helicopter mission in order to obtain complete spectra of the rotor loads and moments as well as the maneuver loads and transient for maximum transmission reliability. The application of fiber reinforced resin composites to selected areas of the helicopter drive system will produce weight and cost savings as well as improvements in reliability and safety. These improvements which were demonstrated in airframe applications can be transferred to structural components in the drive system, with high weight saving. Author N87-10070# Rolls-Royce Ltd., Watford (England). IMPACT OF IPS AND IRS CONFIGURATIONS ON ENGINE INSTALLATION DESIGN J. R. BALLARD In AGARD Engine-Airframe Integration for Rotorcraft 14 p May 1986 Avail: NTIS HC A08/MF A01 Helicopters operate in a variety of roles many of which pose severe problems to the engine due to ingestion of sand, ice, salt, and other foreign objects. It is possible to design a compromise engine intake which combats all these hazards to a limited degree. Engine design should be coordinated with both engine and airframe mounted separator performance characteristics to ensure that optimized designs can be offered to customers with very different operational requirements. A design method was outlined which would allow the erosion reduction characteristics of engine and airframe Intake Protection System (IPS) designs to be taken into account during engine design. The Infrared Suppression (IRS) designs can be integrated with IPS scavenge requirements to produce a low signature engine installation. N87-10071# Army Aviation Systems Command, St. Louis, Mo. Engineering Dept. ENGINE-AIRFRAME INTEGRATION FOR ROTORCRAFT: COMPONENT SPECIFICATIONS AND QUALIFICATION J. A. RAY In AGARD Engine-Airframe Integration for Rotorcraft 10 p May 1986 Avail: NTIS HC A08/MF A01 Both past history and current principles associated with engine-airframe integration for rotorcraft are provided as related to component specification requirements and their individual qualification assurance. Component specification and qualification requirements have tended to be generic and standardized without consideration of actual usage, location, and exposure. As such, overall requirements have had problems of being overly restrictive in some cases and not exacting enough in others. The current trend in tailoring for specific applications as well as insuring system performance requirements by conducting early component/bench level tests will be discussed along with lessons learned from past efforts. Components involved in the overall engine-airframe integration effort such as pumps, fans, starter, valves, sensors, infrared suppressors, inlet particle separators, and fuel cells will be discussed. N87-10072# Garrett Turbine Engine Co., Phoenix, Ariz. INFLUENCE OF ENGINE VARIABLES ON FUTURE HELICOPTER **SYSTEMS** M. L. EARLY and P. K. ZEINER In AGARD Engine-Airframe Integration for Rotorcraft 24 p May 1986 Avail: NTIS HC A08/MF A01 A helicopter system defined for the year 2000 must make numerous assumptions about future technology and system requirements. In the case of propulsion system options, the required 5 to 15 year development cycle (from preliminary engine cycle studies through engine development to production) complicates the process of optimizing the engine/rotorcraft system. A well-disciplined approach to engine definiton studies to yield engine candidates that best use emerging technologies is illustrated. An advanced, single-engine helicopter requiring a 2000-shp powerplant was used a a base-line vehicle. Both simple and heat-recovery cycles were evaluated, using trade factors to establish engine effects on helicopter direct operating cost (DOC), the optimization parameter assumed for purposes of illustration. Author N87-10073# Societe Nationale Industrielle Aerospatiale, Marignane (France). Helicopter Div. HELICOPTER AIR INTAKE PROTECTION SYSTEMS X. DELASERVETTE and P. CABRIT In AGARD Engine-Airframe Integration for Rotorcraft 20 p May 1986 Avail: NTIS HC A08/MF A01 The primary function of an engine air intake is to provide air supply with minimum pressure drop and distortion. Static or dynamic air intakes are selected according to both the type of engine air intake and the helicopter missions envisaged. The other function of an engine air intake is to protect the engine against foreign object ingestion, sand erosion, and the various atmospheric agents such as rain, snow, and ice. As a general rule, the air intake protection systems are all the more penalizing as regards performance as they are efficient. The best tradeoff is therefore between both functions. The dimensioning and test criteria for each function of an air intake is examined and then the various development stages are given for the SA 366 G1 Dauphin air intake as an example. Author N87-10074# Army Aviation Systems Command, St. Louis, Mo. Engineering Dept. **ENGINE-AIRFRAME** INTEGRATION FOR ROTORCRAFT: SYSTEM SPECIFICATIONS AND QUALIFICATION J. A. RAY In AGARD Engine-Airframe Integration for Rotorcraft May 1986 Avail: NTIS HC A08/MF A01 Both past history and current principles associated with engine-airframe integration for rotorcraft are provided as related to system specification requirements and the resulting qualification assurance. System specification requirements have evolved through periods of few details and lack of definitive requirements to the opposite extreme of exacting details and extremely specific requirements. The current trend of performance related specifications is intended to enhance the freedom of design while meeting the essential mission related requirements. This has required a revised qualification program effort to insure essential requirements are being met throughout the development effort. Lessons learned in this evaluation as well as current methods will be discussed for overall engine-airframe integration system requirement. In particular, system qualification will be addressed for such areas as adverse environment requirements for icing, cold/hot temperatures and sand/dust; mission related requirements engine response, infrared signature reduction, and crashworthiness; and basic engine integration requirements for Author torsional stability, vibration, and cooling. N87-10858 Virginia Polytechnic Inst. and State Univ., Blacksburg. ENERGY MANAGEMENT OF 3-DIMENSIONAL MINIMUM-TIME INTERCEPT Ph.D. Thesis H. G. VISSER 1985 124 p Avail: Univ. Microfilms Order No. DA8605366 A real-time computer algorithm to control and optimize aircraft flight profiles is described and applied to a three-dimensional minimum-time intercept mission. The proposed scheme has roots two well-known techniques; singular perturbations and neighboring-optimal guidance. Use of singular-perturbation ideas is made in terms of the assumed trajectory-family structure. A heading/energy family of prestored point-mass-model state-Euler solutions is used as the baseline in this scheme. The next step is to generate a near-optimal guidance law that will transfer the aircraft to the vicinity of this reference family. The control commands fed to the autopilot consist of the reference controls plus correction terms which are linear combinations of the altitude and path-angle deviations from reference values, weighted by a set of precalculated gains. In this respect the proposed scheme resembles neighboring-optimal guidance. However, in contrast to the neighboring-optimal guidance scheme, the reference control and state variables as well as the feedback gains are stored as functions of energy and heading in the present approach. A detailed description of the feedback laws and of some of the mathematical tools used to construct the controller is presented. Numerical examples, comparing open-loop optimal and approximate feedback solutions for a sample high-performance fighter, illustrate the attractiveness of the guidance scheme. Optimal three-dimensional flight in the presence of a terrain limit is studied in some detail. Dissert Abstr N87-10859*# General Dynamics Corp., Fort Worth, Tex. DESIGN AND FABRICATION OF THE NASA DECOUPLER PYLON FOR THE F-16 AIRCRAFT, ADDENDUM 2 Final Report, Jan. - Oct. 1984 J. D. CLAYTON, R. L. HALLER, and J. M. HASSLER, JR. Feb. 1985 99 p (Contract NAS1-16879) (NASA-CR-172494; NAS 1.26:172494) Avail: NTIS HC A05/MF A01 CSCL 01C The decoupler pylons which were originally designed and assembled with bushings in the pivot joints were retrofitted with roller bearings. This retrofit, the supporting analyses and the fixture tests of the modified pylons are reported in this document. The loads and stress analysis was directed toward the redesigned parts which were the pylon links and pins. The loads and stress analysis indicates that the pylons with the bearing installation have reduced capacity with respect to the bushing design. Fixture tests of the redesigned pylons were conducted in the GD/FW facility. Breakout friction tests and vibration tests were conducted. The tests show that the joint friction is approximately one-half the level with bearings as compared with the bushing installation. The vibration test data was used to tune the pylon mathematical simulation and this revised pylon simulation was used to recompute airplane
modes of vibration. These computed modes of vibration were used in complete airplane symmetric and antisymmetric flutter and aeroservoelastic analyses. N87-10860*# General Dynamics Corp., Fort Worth, Tex. DESIGN AND FABRICATION OF THE NASA DECOUPLER PYLON FOR THE F-16 AIRCRAFT, ADDENDUM 1 Final Report, Aug. - Oct. 1983 J. D. CLAYTON and R. L. HALLER Jan. 1985 70 p (Contract NAS1-16879) (NASA-CR-172355; NAS 1.26:172355) Avail: NTIS HC A04/MF A01 CSCL 01C The results of the final analyses which were conducted using a revised structural simulation of the Decoupler Pylon are reported in this addendum. The simulation incorporates the previously published results of ground tests performed on the flight Decoupler Pylons mounted in a test fixture at General Dynamic's Fort Worth facility. The analyses show that the Decoupler Pylon will suppress wing-store flutter for the GBU-8 flight test stores configuration on an F-16 airplane. The feasibility of carrying a B-61 on the pylons is also investigated with the conclusion that the pylons would need to be modified in order to demonstrate flutter suppression. The results of a ground vibration test performed on the 1/4 scale F-16 flutter model and a wind tunnel test with this model and a model Decoupler Pylon are given. N87-10861*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. # X-29A LONGITUDINAL AND DIRECTIONAL FORCE AND MOMENT SUPPLEMENTAL TRANSONIC WIND TUNNEL TEST RESULTS A. H. BOWERS Aug. 1984 289 p (NASA-TM-85909; H-1257; NAS 1.15:85909) Avail: NTIS HC A13/MF A01 CSCL 01C Aerodynamic data from NASA Ames Research Center's 11-Foot Transonic Wind Tunnel are plotted for the 1/8-scale X-29A forward-swept wing aircraft model. Eleven configurations were tested to provide supplemental data to investigate single surface failure modes, complex nonlinearities, and model buildup. These data can be used for control system refinements, pilot training, flight planning, and aerodynamic model validation. Data are presented as corrected wind tunnel data without analysis to document results that are being used for the aerodynamic model. Author N87-10862*# Kansas Univ. Center for Research, Inc., Lawrence. ### PARAMETRIC ANALYSIS OF A PASSIVE CYCLIC CONTROL DEVICE FOR HELICOPTERS H. KUMAGAI Oct. 1984 135 p (Contract NCC2-175) (NASA-CR-166608; NAS 1.26:166608; KU-FRL-568-1) Avail: NTIS HC A07/MF A01 CSCL 01C A parametric study of a passive device which provides a cyclic longitudinal control moment for a helicopter rotor was performed. It utilizes a rotor blade tip which is structurally decoupled from the blade inboard section. This rotor configuration is generally called the Free-Tip Rotor. A two dimensional numerical model was used to review the Constant Lift Tip Rotor, a predecessor of the current configuration, and then the same model was applied to the Passive Cyclic Control Device. The Constant Lift Tip was proven to have the ability to suppress the vibratory lift loading on the tip around the azimuth and to eliminate a significant negative lift peak on the advancing tip. The Passive Cyclic Control Device showed a once-per-revolution lift oscillation with a large amplitude, while minimizing the higher harmonic terms of the lift oscillation. This once-per-revolution oscillation results in the cyclic moment to trim the rotor longitudinally. A rotor performance analysis was performed by a three dimensional numerical model. It indicated that the vortices shed from the junction between the tip and the inboard section has a strong influence on the tip, and it may severely limit the tip performance. It was also shown that the Free-Tip allows the inboard section to have a larger twist, which results in a better performance. Author **N87-10863**# National Aerospace Lab., Amsterdam (Netherlands). Flight Div. # CORRELATION BETWEEN FLIGHT SIMULATION AND PROCESSING OF FLIGHT TESTS BASED ON INERTIAL MEASUREMENTS A. M. H. NIEUWPOORT, J. H. BREEMAN, L. J. J. ERKELENS, and P. J. J. VANDERGEEST 19 Jul. 1985 23 p Presented at AGARD Flight Mechanics Panel Symposium of Flight Simulation, Cambridge, England, 3 Sep. - 3 Oct. 1985 (NLR-MP-85058-U; B8667020; ETN-86-98493) Avail: NTIS HC A02/MF A01 Flight tests and simulations were performed using conventional and dynamic techniques based on inertial measurements. The use of inertial sensors in flight testing implies that specific forces and body rates are determined which are directly employed in the flight path reconstruction procedure. This procedure uses the equations of motion governing flight. After this step aerodynamics model identification can take place. In flight simulation, the opposite process occurs. From the available aerodynamic and engine model specific forces and angular accelerations can be computed. Then the equations of motion can be integrated in order to determine the flight path. Consequently there is a strong similarity in the way flight test results are processed and reduced in order to obtain aerodynamic information and the way simulations are executed using a given model. #### 06 #### **AIRCRAFT INSTRUMENTATION** Includes cockpit and cabin display devices; and flight instruments. #### A87-10933 ### LONG RANGE E-O RECONNAISSANCE SYSTEM AND FLIGHT TEST RESULTS F. PALAZZO (Fairchild Weston Systems, Inc., Imaging Systems Div., Syosset, NY) IN: Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985. Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1985, p. 13-17. Beginning 1977, Fairchild Weston Systems developed a long-range E-O Reconnaissance System. The goal was to develop and experimentally demonstrate the capabilities of a sensor using Charge Coupled Device (CCD) Time Delay and Integration (TDI) technology. It was shown to be possible to electronically subtract the background, due to haze, from each picture element (PIXEL) and amplify the remaining differences to enhance the reproduced scene. The large image signal-to-noise ratio required was obtained through the use of a TDI. An optically contiguous focal plane, built up of TDI chips, was integrated into a long focal length camera, which was testflown. This paper describes the experiment and the results obtained. #### A87-10934 #### THE KS-147A LOROP CAMERA SYSTEM O. OSTREM and J. G. HUGHES (Recon/Optical, Inc., CAI Div., Barrington, IL) IN: Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985. Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1985, p. 18-25. Attention is given to the design of the Long Range Oblique Photography ('LOROP') KS-147A camera carried by the RF-5E aircraft in a nose installation. Key design features are a seven-element, 1676-mm focal length f/5.6 lens, a two-axis gyrostabilized scan head, a passive isolation mount, a closed loop autocollimation autofocus, and a self-contained thermal system. In-flight resolution in excess of 70 lp/mm is achievable; the camera's modular design allows repackaging in numerous other configurations, as called for by the aircraft in question. #### A87-10935 #### INTEGRATION OF THE KS-147A LOROP INTO THE RF-5E R. L. WALKE and J. P. DUDA (Northrop Corp., Aircraft Div., Hawthorne, CA) IN: Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985. Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1985, p. 26-33. The RF-5E single-cockpit tactical reconnaissance aircraft was designed in 1981 to carry a variety of low, medium and high altitude sensor configurations mounted internally on interchangeable pallets. Presently, the high resolution, 66-inch focal length, f/5.6, KS0147A LOROP (Long Range Oblique Photographic) camera is being incorporated by the aircraft, to provide a standoff capability exceeding 30 nautical miles. This paper addresses the design process employed to mechanically and electrically integrate the KS-147A into the RF-5E, while maintaining the concept of interchangeable sensor pallets. The paper will include a discussion of the design requirements imposed on the suppliers of the KS-147A camera and the Photographic Sensor Control System, as well as a detailed design discussion of the structural, electrical and environmental control components necessary to install the camera in the aircraft. Finally, the planned ground and flight test activities are presented. #### A87-10936 ### OPERATIONAL USAGE OF THE KS-147A (LOROP) IN THE RF-5E D. G. BURRIS (Northrop Corp., Aircraft Div., Hawthorne, CA) IN: Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 . Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1985, p. 34-41. The KS-147A Long Range Oblique Photographic (LOROP) Camera is being developed to satisfy an operational tactical reconnaissance requirement. This paper addresses that specific requirement and the capabilities of the KS-147A in the Northrop RF-5E to meet that need. Particular emphasis is given to specific flight planning parameters, maintenance preparations and ground requirements of the camera system, inflight considerations and typical mission profiles. The paper concludes with an assessment of the RF-5E/KS-147A Camera system to provide an effective tactical reconnaissance standoff capability. #### A87-10937 ### EFFECTS OF ATMOSPHERE ON OBLIQUE RECONNAISSANCE P. N. SLATER (Arizona, University, Tucson) IN: Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 . Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1985, p. 42-46. refs This paper shows how atmospheric scattering can affect the signal-to-noise ratio, the spatial resolution, and the noise equivalent reflectance difference of an oblique CCD reconnaissance camera operating in the pushbroom mode. An example is given that compares these quantities for 75 and 85 deg oblique imagery with the near-nadir case for a flat, horizontal target. The
effect of imaging the target at various azimuths with respect to the sun is examined. #### A87-10939 ### SINGLE OR DUAL POD CONCEPTS FOR TACTICAL RECONNAISSANCE J. I. BERGGREN (FFV, Aero Engineering Div., Linkoping, Sweden) IN: Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985. Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1985, p. 52-58. An evaluation is made of the optimum tactical reconnaissance system meeting both high speed/low level penetration missions and standoff missions; single and dual pod system configurations are considered from tactical, technical, and economic viewpoints. Although a dual pod system allows LCCs to be minimized in cases where tactical requirements allow a minimization of the number of standoff sensors, the single pod system allows the selection of both standoff and penetration modes during a reconnaissance mission. ### A87-10943 ### RECONNAISSANCE AND THE MICROPROCESSOR J. L. CAPTAIN (Teledyne Ryan Aeronautical, San Diego, CA) and R. A. STURZ (Recon/Optical Inc., Pacific E/O Center, La Jolla, CA) IN: Airborne reconnaissance IX; Proceedings of the Mccting, San Diego, CA, August 20, 21, 1985. Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1985, p. 85-88. A comprehensive evaluation is made of the cumulative impact of microprocessors' application to reconnaissance systems, which began with the use of solid state logic devices for control and timing functions and proceeded, beginning in the mid-1970s, to involve microprocessor control of internal sensor-related functions. Attention is given to a typical state-of-the-art microprocessor application in forward motion compensation devices, which regulate the ability of sensors to track the image motion at their focal plane; this application has proven to be especially effective in the case of oblique-pointing sensors. O.C. ### A87-10950 ### RECONNAISSANCE INTERFACE - THE NEAR REAL TIME IS NOW W. G. FISHELL (Fairchild Communications and Electronics Co., Germantown, MD) IN: Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 . Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1985, p. 165-172. Reconnaissance interface products over the past ten years have focused on the interface between the aircraft, including its cockpit, and the peculiar interfaces required to control and annotate information in tactical reconnaissance sensors. Compared to older systems like those in the RF-4 which contains multiple boxes and analog interfaces, today's reconnaissance interface is much simpler in a single, highly reliable unit, controlled by its own programmable microprocessor. Furthermore, recent engineering development systems have demonstrated how this single, programmable unit can be adapted to a variety of sensors, including the recent mix and match requirement for electro optics and/or film type of sensors. This presentation provides a sampling of some of the many reconnaissance interface functions this unit can and does perform. ### A87-12212# ### EXPERT SYSTEMS FOR AIDING COMBAT PILOTS B. M. ANDERSON, C. MCNULTY, and G. S. LYSTAD (Texas Instruments, Inc., Dallas) IN: Annual Aerospace Applications of Artificial Intelligence Conference, 1st, Dayton, OH, September 16-19, 1985, Proceedings . Dayton, OH, AAAIC Secretariat, 1985, p. 54-60. refs The emergency procedures expert system (EPES) for handling emergency situations for tactical aircraft pilots is described. EPES is activated when the aircraft is damaged and loses capabilities, thereby initiating mission replanning. The system must provide advice as to whether or not to pursue a particular course of action, and must resolve conflicts between goals. The latter arise when opposing actions are specified by multiple emergencies. Performance of the system is illustrated by means of sample F-16 missions. In one scenario, the EPES must provide advice on correct actions when the canopy is lost and the towershaft fails, situations which require recommended airspeeds of a maximum of 180 and a minimum of 250 kt, respectively. The prosvision of mission options for sequential failures on a deepstrike mission is also described, and a block diagram is provided of the multiple expert system architecture. ### A87-12218# ### THE ASPRO PARALLEL INFERENCE ENGINE (A REAL-TIME EXPERT SYSTEM) B. R. REED, J. H. SMIT, and R. W. LOTT (Goodyear Aerospace Corp., Digital Systems Dept., Akron, OH) IN: Annual Aerospace Applications of Artificial Intelligence Conference, 1st, Dayton, OH, September 16-19, 1985, Proceedings . Dayton, OH, AAAIC Secretariat, 1985, p. 248-259. Design and functional of the Aspro flight qualified parallel processor are outlined. A block diagram is provided for the five functional subsystems of the Aspro architecture. The distribution of the three types of memory is described, along with register, arithmetic and array control functions, and the array hardware, which contains 1792 processing alements. Aspro weights 37 lb, occupies a volume of 0.44 cu ft and consumes 200 W power. Software such as Assembler, FORTRAN, a Librarian, and a Linker have been developed for Aspro and will also work in the VAX environment. Techniques be which Aspro is employed as a real-time expert system complete with parallel inferencing are described. Aspro is to be installed on the E-2C early warning aircraft to perform tracking command and control functions. ### A87-12677# ### LASER AIRBORNE DEPTH SOUNDING IN AUSTRALIA M. F. PENNY, R. H. ABBOT, D. M. PHILLIPS, B. BILLARD, D. REES (Department of Defence, Electronics Research Laboratory, Adelaide, Australia) et al. IN: Navigation and environment; Proceedings of the Fifth International Congress, Tokyo, Japan, October 1-5, 1985. Tokyo, Japan Institute of Navigation, 1986, p. 9-17. A laser airborne depth sounder (LADS) designed for a hydrographic survey in Australian coastal waters is examined. The sounding pattern for LADS is 270 m wide and the spacing between adjacent soundings is 10 m. LADS contains a Nd:YAG laser, and the infrared and green laser pulses are utilized to calculate depth. The aircraft and ground analysis equipment are described. LADS was utilized to profile the Great Barrier Reef; to investigate the effects of ocean swell and layered turbid water off Fremantle in West Australia; and in South Australia gulf waters, the accuracy and depth error analysis were studied. The role of water turbidity in depth sounding performance is discussed. The LADS system must generate an accurate surface model, based on the observed reflections from the sea surface by the IR and green receiving channels, in order to calculate depth, and depth estimations for LADS are based on the propagation times of the subsurface beam and the velocity of light in water. The fixing of the sounder position, the navigation of LADS, and the on-ground analysis of the data are considered. #### A87-12688# ### THE EVOLUTION OF AIR TRANSPORT AIRCRAFT FLIGHT DECK J. CASTIES (Thomson-CSF, Paris, France) IN: Navigation and environment; Proceedings of the Fifth International Congress, Tokyo, Japan, October 1-5, 1985. Tokyo, Japan Institute of Navigation, 1986, p. 171-179. Improvements in aircraft flight decks made possible with advances in shadow-mask color tube and large scale integration technology are described. The capabilities and data provided by the electronic flight instrument system, which is composed of a primary flight display and a navigation display, and the electronic centralized aircraft monitor display system, which consists of two CRT display units, are examined. The implementation of an improved electronic instrument system and a side stick/fly-by-wire aircraft control system into the A 320 is discussed. #### A87-12694 ### DATA PROCESSING AND CALIBRATION FOR AN AIRBORNE SCATTEROMETER R. BERNARD, D. VIDAL-MADJAR, F. BAUDIN, and G. LAURENT (Centre de Recherches en Physique de l'Environnement Terrestre et Planetaire, Issy-les-Moulineaux, France) IEEE Transactions on Geoscience and Remote Sensing (ISSN 0196-2892), vol. GE-24, Sept. 1986, p. 709-716. CNES-ESA-supported research. refs The ERASME-radar system has been designed to be easily mounted on small helicopters or aircraft. As it is used for research investigations on radar remote-sensing applications, it has to be well calibrated in every configuration, both absolutely and relatively for comparisons at different points of the swath. The data processing, which allows for antenna pattern correction and for flight parameters correction (pitch, roll, altitude), is described as an introduction to the calibration procedures: internal calibration, external calibration on corner reflectors for absolute calibration (within 1 dB), and a statistical approach which uses experimental data itself and analyzes the correlation between the processed data and recorded flight parameters. This method provides a way to check or adjust calibration for specific flight configurations, and allows a relative accuracy of better than 0.5 dB for data comparison within the radar swath. Such a method can be used to calibrate any airborne or spaceborne scatterometer when accurate antenna measurement is not feasible. Author N87-10075# Deutsche Forschungs- und Versuchsanstalt fuer Luft- und Raumfahrt, Brunswick (West Germany). Inst. fuer Fluqfuehrung. ### PROCEEDINGS OF THE 13TH SYMPOSIUM ON AIRCRAFT INTEGRATED DATA SYSTEMS Feb. 1986 586 p Symposium held in Hamburg, West Germany, 17-19 Sep. 1985 (DFVLR-MITT-86-04; ISSN-0176-7739; ETN-86-98176) Avail: NTIS HC A25/MF A01; DFVLR, Cologne, West Germany, DM The application of aircraft integrated data systems for monitoring and recording flight and aircraft condition and performance, to improve safety, reliability, and economy of aircraft operation was discussed. ESA **N87-10076**# Messerschmitt-Boelkow-Blohm G.m.b.H., Hamburg (West Germany). ### A-310 AIRCRAFT INTEGRATED DATA SYSTEMS
(AIDS) DESIGN PHILOSOPHY H. KALBE In DFVLR Proceedings of the 13th Symposium on Aircraft Integrated Data Systems p 9-28 Feb. 1986 Avail: NTIS HC A25/MF A01; DFVLR, Cologne, West Germany, DM 150 The A-310 air data system customer requirements and integration problems were examined. The repercussions of these aspects on the system architecture are discussed, and a solution which covers the problems is presented. # N87-10077# Hamilton Standard, Farmington, Conn. AIRCRAFT INTEGRATED DATA SYSTEMS (AIDS): EVOLUTION AND REVOLUTION C. F. BUKOWSKI *In* DFVLR Proceedings of the 13th Symposium on Aircraft Integrated Data Systems p 29-45 Feb. 1986 Avail: NTIS HC A25/MF A01; DFVLR, Cologne, West Germany, DM 150 Development of aircraft integrated data systems (AIDS) from 1970 to the present is discussed. User desirable features are considered. Present and perceived AIDS integration/relationships with other aircraft systems, and the tools and resources necessary for implementation are treated. N87-10078# Nord-Micro Elektronic Feinmechanik G.m.b.H., Frankfort (West Germany). ### MODERN AIRCRAFT INTEGRATED DATA SYSTEMS (AIDS) TECHNOLOGY EXEMPLIFIED ON THE A-320 D. WALDMANN and K. WNUK In DFVLR Proceedings of the 13th Symposium on Aircraft Integrated Data Systems p 47-74 Feb. 1986 Avail: NTIS HC A25/MF A01; DFVLR, Cologne, West Germany, DM 150 The hardware design, software organization, and data processing of the flight data interface unit (FDIU) and the data management unit (DMU) for the A-320 aircraft are described. The DMU and FDIU provide high flexibility and expansion capability to keep pace with airline requirements. For example, the units are equipped with EEPROM's of size 8 k by 8, but footprint, wiring, and memory management are provided for memory chips with higher capacity. In the DMU prewired spare board slots are provided for future air data system applications as there is the supervision of the structural health of aircraft components. Technologies like gate arrays and surface mounted devices are used so that the equipment shows important reduction in physical size, weight, and power consumption compared to the predecessor. **N87-10079**# Messerschmitt-Boelkow-Blohm G.m.b.H., Ottobrunn (West Germany). EXPERIENCE WITH THE ONBOARD CHECKOUT AND MONITORING SYSTEM (OCAMS) OF A MILITARY AIRCRAFT RESULTING IMPROVEMENTS AND THE CONSEQUENCE FOR FUTURE DESIGN K. NUMBERGER and K. PROBST In DFVLR Proceedings of the 13th Symposium on Aircraft Integrated Data Systems p 75-92 Feb. 1986 Avail: NTIS HC A25/MF A01; DFVLR, Cologne, West Germany, DM 150 The Onboard Checkout and Monitoring System was designed to provide for test and diagnosis of defects to avionic and certain nonavionic equipments. Experience showed what could be improved. Engine and structure monitoring must be improved, still more information would be useful to store, and it was realized that the high sensitivity of the BIT detected also very transient faults. In order to cover these problems, the data acquisition unit of the crash recorder system will be extended with an engine and structural life monitoring system. Using the opportunity of introducing a data communication bus into the avionic system, facilities for data collection, correlation, and event monitoring will be initiated. Based on this the principal structure of the monitoring and test systems of future aircraft can be designed. # N87-10080# Plessey Co. Ltd., Havant (England). INTEGRATED MONITORING SYSTEMS FOR TACTICAL AIRCRAFT P. J. D. BRISTOWE and R. L. THOMPSON In DFVLR Proceedings of the 13th Symposium on Aircraft Integrated Data Systems p 93-124 Feb. 1986 Avail: NTIS HC A25/MF A01; DFVLR, Cologne, West Germany, DM 150 An aircraft integrated monitoring system integrating previously stand alone avionic boxes in military aircraft, with consequent savings in equipment cost, weight, and volume is described. The crash-protected accident data recorder combines digital data recordings with 3 channels of voice. The data acquisition and processing unit combines the acquisition of accident data, and engine and structural parameters with the real-time implementation of engine and structural algorithms to determine component fatigue life. Other facilities include parameter exceedance monitoring, trend monitoring and event snapshots with simple latched displays for maintenance purposes. **N87-10081**# Civil Aviation Authority, Redhill (England). Airworthiness Div. ### APPLICATION OF OPERATIONAL FLIGHT RECORDING TO HELICOPTERS H. D. RUBEN In DFVLR Proceedings of the 13th Symposium on Aircraft Integrated Data Systems p 125-138 Feb. 1986 Avail: NTIS HC A25/MF A01; DFVLR, Cologne, West Germany, DM 150 Operational flight data recording tests were carried using helicopters. One helicopter carries a data recorder running continuously, and a second helicopter of a different type is being similarly equipped. The objective of the exercise is to establish real time utilization of the helicopter so that design assumptions, particularly with respect to fatigue, can be validated. It is too early to draw conclusions. N87-10082# Societe de Fabrication d'Instruments de Mesure, Massy (France). ### THE AIRBORNE INTEGRATED DATA SYSTEM (AIDS) FOR THE AIRBUS A-310 ENGINE CONDITION MONITORING C. JOUVENOT In DFVLR Proceedings of the 13th Symposium on Aircraft Integrated Data Systems p 139-160 Feb. 1986 Avail: NTIS HC A25/MF A01; DFVLR, Cologne, West Germany, DM 150 The A-310 aircraft integrated data system (AIDS) is developed in a single six modular common unit combining flight data acquisition unit and Data Management Unit (DMU) with no possible interaction between the two units. The system is controlled through a Central Data Unit (CDU) and programmed through a removable electrical module plugged in the CDU. A mass memory stores the data for immediate use after the flight. Outputs of DMU are to printer and digital AIDS recorder. Long term analysis reports for engine monitoring are engine cruise, and engine take-off trend reports as well as auxiliary power unit report. Short term analysis is done through engine real time, engine gas path limit exceedance, engine stall, engine divergence, engine start, and engine mechanical limit exceedance report. A prehistory of the data is printed or recorded after the report of the exceeded limit. N87-10083# British Airways, Heathrow (England). CHOOSING AIRCRAFT INTEGRATED DATA SYSTEMS (AIDS) ARCHITECTURE SUITABLE FOR ENGINE HEALTH MONITORING (EHM) ON FUTURE GENERATION ENGINES D. E. FOXLEY In DFVLR Proceedings of the 13 Symposium on Aircraft Integrated Data Systems p 161-176 Feb. 1986 Avail: NTIS HC A25/MF A01; DFVLR, Cologne, West Germany, DM 150 Airborne engine monitoring system architectures including air and ground elements are assessed. It is very desirable to perform the analysis function in the airborne computer, but it requires considerable effort to achieve, and it is probably unrealistic to expect an engine manufacturer to provide such a system to a diversity of airlines, many of whom do not wish to utilize it. What is important is that what they provide should not preclude incorporating it in an airborne computer. The approach for the V2500 engine is to provide only an analysis module and a plot module, leaving the airline to embed these into their system, whether it be a mainframe or dedicated one. Important interfaces such as file structure have not yet been defined. Even so, it is clear their system will need a mainframe or large minicomputer to run on, so perhaps the ultimate in transportable software will have to wait for another generation of equipment. N87-10084# Deutsche Lufthansa A.G., Hamburg (West Germany). Power Plant Engineering Div. LUFTHANSA'S AIRCRAFT INTEGRATED DATA SYSTEMS (AIDS) BASED A-310 ENGINE CONDITION MONITORING SYSTEM: PROGRESS ACHIEVED BETWEEN THE 12TH AND 13TH AIDS SYMPOSIUMS G. DIENGER /n DFVLR Proceedings of the 13th Symposium on Aircraft Integrated Data Systems p 177-205 Feb. 1986 Avail: NTIS HC A25/MF A01; DFVLR, Cologne, West Germany, DM 150 The A-310 aircraft integrated data system which acquires, monitors, records, and prints data for aircraft/engine condition monitoring and trouble shooting is discussed. The data is fed-in and processed on-line by a comprehensive ground based diagnosis information system. Operational experience based on regular and ad hoc system reports, and development status are described. ESA N87-10086# Technische Hochschule, Aachen (West Germany). Dept. of Aerospace Engineering. WIND SHEAR MEASUREMENT ON BOARD A MORANE 893 H. NELLES In DFVLR Proceedings of the 13th Symposium on Aircraft Integrated Data Systems p 235-266 Feb. 1986 Avail: NTIS HC A25/MF A01; DFVLR, Cologne, West Germany, DM_150 To investigate wind shear during flight, a pneumatic sensing device was developed and installed on board a single engine light aircraft. The device measures the difference in total pressure between two positions vertically displaced from the airplane. The mass flow rate created by the difference in pressure is measured by a hot-wire probe. The signal of this probe is a function of the wind shear. Results collected by this system compare favorably with those of a ground based sensing system and of a research aircraft. N87-10087# Deutsche Forschungs- und Versuchsanstalt fuer Luft- und Raumfahrt, Brunswick (West Germany). Forschungszentrum. PERFORMANCE MONITORING OF SENSORS IN HIGH RELIABLE FLIGHT CONTROL SYSTEMS USING DETERMINISTIC OBSERVERS N. STUCKENBERG In its Proceedings of the 13th Symposium on Aircraft Integrated Data Systems p 261-284 Feb. 1986 Avail: NTIS HC A25/MF A01; DFVLR, Cologne, West Germany, DM 150 The output vector of a sensor set used in a flight control system of a transport aircraft was monitored by an observer. Since the observer includes a mathematical model of the aircraft, dynamic deviations in the sensor performance due to failures can be detected. This idea is used in a sensor concept which achieves a high
reliability with less sensor hardware than conventional redundancy concepts. Flight test results show the feasibility of the concept under the constraint of disturbances and model inaccuracies. N87-10088# Flight Data Co., London (England). THE IMPACT OF FLIGHT DATA ON AN AIRLINE: A CASE STUDY P. WALLER In DFVLR Proceedings of the 13th Symposium on Aircraft Integrated Data Systems p 285-307 Feb. 1986 Avail: NTIS HC A25/MF A01; DFVLR, Cologne, West Germany, DM 150 A medium size airline acquired a flight data recorder playback and analysis facility for three aircraft fleets. The effects on the user department are examined in relation to system accessibility. Analysis program developments resulting from the user becoming more aware of the possibilities are presented. Comparisons between this new user airline and others that have exploited flight recorder data over many years are drawn. N87-10089# Sundstrand Data Control, Inc., Redmond, Wash. Avionics System Div. ### DATA RECOVERY TECHNIQUES, AN UPDATE G. S. L. BENN /n DFVLR Proceedings of the 13th Symposium on Aircraft Integrated Data Systems p 309-328 Feb. 1986 Avail: NTIS HC A25/MF A01; DFVLR, Cologne, West Germany, DM 150 Innovations in flight data recovery techniques are reviewed. Data presentation methods designed to offer the data specialist rapid acess and greater understanding of data are included. Hardware used to manipulate data, and use of personal computers to access and examine flight recorded information are described. Techniques resulting from improvements in flight and ground hardware and application software are proposed, including the use of artificial intelligence and three dimensional display technology. N87-10090# Deutsche Lufthansa Aktiengesellschaft, Frankfurt am Main (West Germany). Abteilung Flugbetriebstechnik. SOFTWARE FOR FLIGHT RECORDER DATA PROCESSING DEVELOPED BY LUFTHANSA H. A. KAISER In DFVLR Proceedings of the 13th Symposium on Aircraft Integrated Data Systems p 329-348 Feb. 1986 Avail: NTIS HC A25/MF A01; DFVLR, Cologne, West Germany, DM 150 Computer software to evaluate flight recorder data is described. Software to transcribe raw data to magnetic tape, to perform quality checks of the recorded data, to evaluate selectable parameters and their subsequent graphical display, and to display aircraft movement three dimensionally is available. N87-10091# Eurocontrol Agency, Brussels (Belgium). THE AIR/GROUND TRANSFER OF AIRCRAFT INTEGRATED DATA SYSTEMS (AIDS) FOR AIR TRAFFIC CONTROL (ATC) DATA SYSTEMS (AIDS) FOR AIR TRAFFIC CONTROL (ATC) PURPOSES: PRESENT EXPERIMENTS AND POSSIBLE FUTURE INTENTIONS M. E. COX In DFVLR Proceedings of the 13th Symposium on Aircraft Integrated Data Systems p 349-372 Feb. 1986 Avail: NTIS HC A25/MF A01; DFVLR, Cologne, West Germany, DM 150 Use of SSR Mode S links for air traffic control (ATC) is discussed. Experiments indicate that data derived from aircraft in real time via the Mode S link can be very helpful in ATC related including the enhancement of meteorological forecast data. The work shows that digital aircraft can provide a range of potentially useful parameters that can be accessed via an ARINC 429 data port associated with the flight data acquisition system. It is believed that European ATC system requirements for aircraft data will expand rapidly with the implementation of Mode S, in the mid 1990's. By that date, however, there are likely to be applications which have yet to be evaluated to support dependent surveillance and approach and departure control. There may also be air/ground data channels, e.g., ACARS, ASDAR plus other satellite systems stemming from the PROSAT experiments. ESA N87-10092# Trans World Airlines, Inc., Kansas City, Mo. AIRLINE DATA ACQUISITION IN AN ACARS ENVIRONMENT T. R. DEGNER /n DFVLR Proceedings of te 13th Symposium on Aircraft Integrated Data Systems p 373-390 Feb. 1986 Avail: NTIS HC A25/MF A01; DFVLR, Cologne, West Germany, DM 150 The data acquisition system on TWA aircraft is described. It combines a tape-based system and an ACARS-based system. The tape-based system is plagued by low reliability, large data volume, long delays between events and analysis, and poor flexibility. An ACARS only system will allow removal of the airborne tape recorders and ground tape transmission units. The ACARS-based system allows real-time on-line data collection. This provides the user with a high-integrity system with great flexibility. The system design is being driven by user needs and the expected benefits. **ESA** N87-10093# National Transportation Safety Board, Washington, D. C. FLIGHT RECORDERS: NEW US REGULATIONS AND NEW INTERNATIONAL CIVIL AVIATION ORGANIZATION (ICAO) STANDARDS C. A. ROBERTS and D. R. GROSSI In DFVLR Proceedings of the 13th Symposium on Aircraft Integrated Data Systems p 391-417 Feb. 1986 Avail: NTIS HC A25/MF A01; DFVLR, Cologne, West Germany, DM 150 On January 8, 1985, the U.S. Federal Aviation Administration issued a Notice of Proposed Rulemaking regarding improved flight recorders. It called for: expanded-parameter digital recorders on new air carrier airplanes manufactured 2 yr after the rule is adopted, regardless of the date of original type certificate; digital recorders to replace foil recorders within 2 yr of the rule change, and 5 additional parameters within 7 yr; and voice recorders on certain commuter airplanes. The International Civil Aviation Organization (ICAO) recorder amendments were adopted in March 1985, and became effective on July 29, 1985. The upgraded U.S. recorder requirements and the ICAO amendments are assessed. N87-10094# Lear Siegler, Inc., Grand Rapids, Mich. Instrument Div. ### DATA COMPRESSION TECHNIQUES FOR MULTIFUNCTION FLIGHT DATA RECORDERS F. SAGGIO, III In DFVLR Proceedings of the 13th Symposium on Aircraft Integrated Data Systems p 419-443 Feb. 1986 Avail: NTIS HC A25/MF A01; DFVLR, Cologne, West Germany, DM 150 Basic principles of data compression systems are discussed, emphasizing multifunction flight data recording applications. The categorization of data compression methods is discussed, and reversible and irreversible compression techniques are described. Algorithm selection and development, and optimization of data labeling and formatting techniques are considered. Data decompression principles are introduced, and multifunction flight data recording applications which embody data compression techniques are highlighted. By using the spare computing capability of the onboard microprocessor, more functions may be added, or new applications may be possible. # N87-10095# Fairchild Weston Systems, Inc., Sarasota, Fla. THE FAIRCHILD CVDR: A NEW COMBINATION VOICE AND DATA RECORDER H. F. NAPFEL and B. J. HAWKINS In DFVLR Proceedings of the 13th Symposium on Aircraft Integrated Data Systems p 445-474 Feb. 1986 Avail: NTIS HC A25/MF A01; DFVLR, Cologne, West Germany, DM 150 The Fairchild cockpit voice and data recorder developed to meet the SAE Aerospace Standard 8039 for Type 3 recorders for general aviation is described. It is designed to meet or exceed TSO C-51a and DO160B environment and survivability requirements. It records data and voice simultaneously. Calibration data and time are stored on recording medium for life for later data verification. Microprocessor circuitry provides exceptional flexibility and reliability of data storage. It features automatic test of voice recorder function at power-up and continuous verification of flight data recording function during operation. No manual testing is required. It uses internal GMT for data/voice correlation. The tape stops automatically after detection of nonflying status. It has complete ARINC 542 and ARINC 542 expanded parameter compatibility. It records last 33 min of each flight for voice and data, and last 8 hr of excerpted data for previous flight correlation. EŠA # N87-10096# Federal Aviation Administration, Atlantic City, N.J. THE BOEING B 720 AIRCRAFT CONTROLLED IMPACT DEMONSTRATION (CID): FLIGHT DATA RECORDER/COCKPIT VOICE RECORDER EXPERIMENT L. J. GARODZ and G. G. LEROY (Lockheed Aircraft Service, Inc., Ontario, Calif.) In DFVLR Proceedings of the 13th Symposium on Aircraft Integrated Data Systems p 475-507 Feb. 1986 (Contract DOT/FAA/CT-85/28P) Avail: NTIS HC A25/MF A01; DFVLR, Cologne, West Germany, DM 150 A controlled crash was used to evaluate the adequacy and usefulness of state-of-the-art Flight Data Recorder (FDR) and Cockpit Voice Recorder (CVR) recorded data in postcrash aircraft accident investigation and analysis, particularly in human factors/crashworthiness. The crash shows a gross design TSO-C51a specification, regarding recorder performance when recording data under relatively low q-loads, well within human tolerance limits, which may be experienced in unusual attitude flight. The experiment reveals that sampling rates are too low for certain aircraft performance parameter signals, particularly aircraft linear accelerations and pitch and roll attitude. Either the sampling rates should be increased or the attitude information pitch rate and roll-rate signals should be recorded. It is proved that a separate power supply (battery pack and static inverter) can properly operate an FDAU and three DFDR's even after basic aircraft electrical power is no longer available. N87-10097# Naval Air Test Center, Patuxent River, Md. UNITED STATES NAVY - CANADIAN FORCES SOLID STATE FLIGHT DATA RECORDER/CRASH POSITION LOCATOR EXPERIMENT ON THE B-720 CONTROLLED IMPACT DEMONSTRATION D. M. WATTERS In DFVLR Proceedings of the 13th Symposium on Aircraft Integrated Data Systems p 509-530 Feb. 1986 Avail: NTIS HC A25/MF A01; DFVLR, Cologne, West Germany, DM 150 A solid state flight data recorder/crash position locator (SSFDR/CPL) was developed, configured for and crash tested in the FAA/NASA Boeing B-720. The SSFDR/CPL system contains nonvolatile memory and a CPL radio beacon airfoil. The CPL/RBA provides a selectable overt and covert locating capability. The
SSFDR/CPL was ejected from the B-720 upon crash and radiated the overt emergency signals for 5 to 10 sec before silenced by a fuel induced short in the transmitter. The SSFDR was subjected to the worst case fuel fire from the crash, but no data were lost. FSA N87-10098# Deutsche Forschungs- und Versuchsanstalt fuer Luft- und Raumfahrt, Brunswick (West Germany). Inst. fuer Flugmechanik. ### COMPARATIVE EVALUATION OF REDUNDANT FLIGHT DATA RECORDED BY A DIGITAL AIRCRAFT INTEGRATED DATA SYSTEM RECORDER (DAR) ON BOARD AN AIRBUS A-310 AIRCRAFT O. WEBER and G. ROSENAU In its Proceedings of the 13th Symposium on Aircraft Integrated Data Systems p 531-567 Feb. 1986 Avail: NTIS HC A25/MF A01; DFVLR, Cologne, West Germany, DM 150 Flight data collected during two A-310 flights by a digital AIDS recorder were analyzed. Sixty-four standard data words and 137 data words which could be selected from the ARINC 429 bus as desired were recorded per second. From a flight-mechanical standpoint, redundant data from different sources are analyzed for take-off, landing, and en route. The characteristics of the standard A-310 AIDS are compared to those of the A-300 AIDS and the potential benefit of additional data to a reliable reconstruction of a flight is shown. The reconstruction of the motion state of the aircraft is more complete than with the older equipment; a completely satisfactory reconstruction of the flying motion, however, is not possible in cases where measured values of the flow angles are required. # N87-10099# Technische Univ., Brunswick (West Germany). INVESTIGATIONS ON A DIGITAL BIT SYNCHRONIZER FOR A DETAILED FLIGHT DATA RECOVERY H. D. VONLAUE In DFVLR Proceedings of the 13th Symposium on Aircraft Integrated Data Systems p 569-584 Feb. 1986 Avail: NTIS HC A25/MF A01; DFVLR, Cologne, West Germany, DM 150 A flight recorder digital bit synchronizer to process (with cross correlation considering several bits) even distorted signals as occur after aircraft crashes, was developed. Reliability of the recovered bits was measured. Results show that bit synchronization based on correlation permits a more reliable bit recognition in critical cases than previous procedures. One disadvantage of the procedure is the large amount of calculation involved. The hardware developed, however, achieves a processing speed of 20 k baud. **ESA** N87-10864*# National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. GROUND-BASED TIME-GUIDANCE ALGORITHM FOR CONTROL OF AIRPLANES IN A 1IME-METERED AIR TRAFFIC CONTROL ENVIRONMENT: A PILOTED SIMULATION STUDY C. E. KNOX and N. IMBERT (Office National d'Etudes et de Recherches Aerospatiales, Toulouse, France) Nov. 1986 36 p (NASA-TP-2616; L-16116; NAS 1.60:2616) Avail: NTIS HC A03/MF A01 CSCL 01D The rapidly increasing costs of flight operations and the requirement for increased fuel conservation have made it necessary to develop more efficient ways to operate airplanes and to control air traffic for arrivals and departures to the terminal area. One concept of controlling arrival traffic through time metering has been jointly studied and evaluated by NASA and ONERA/CERT in piloted simulation tests. From time errors attained at checkpoints, airspeed and heading commands issued by air traffic control were computed by a time-guidance algorithm for the pilot to follow that would cause the airplane to cross a metering fix at a preassigned time. These tests resulted in the simulated airplane crossing a metering fix with a mean time error of 1.0 sec and a standard deviation of 16.7 sec when the time-metering algorithm was used. With mismodeled winds representing the unknown in wind-aloft forecasts and modeling form, the mean time error attained when crossing the metering fix was increased and the standard deviation remained approximately the same. The subject pilots reported that the airspeed and heading commands computed in the guidance concept were easy to follow and did not increase their work load above normal levels. Author N87-10865# Air Force Human Resources Lab., Brooks AFB, ### LOW-COST AVIONICS SIMULATION FOR AIRCREW TRAINING Interim Report, Jan. 1984 - Jun. 1985 B. J. EDWARDS Jul. 1986 26 p (AD-A169198; AFHRL-TR-85-38) Avail: NTIS HC A03/MF A01 CSCL 09E This report documents the evaluation of a low-cost microcomputer based avionics system trainer as a substitute for aircraft-based training. The training was provided to C-141 pilots to train them to perform several procedural tasks associated with the operation of the Fuel Savings Advisory System (FSAS). This system is being retrofitted on C-141 and C5A aircraft. Operational aircrews must be trained to operate the FSAS in order to be mission qualified. This report documents an experiment in which trainees learned to operate the FSAS, either in the aircraft or via the low-cost alternative. Results showed both groups required the same amount of training time to learn to perform the tasks. Thus, the low-cost alternative was shown to be an effective substitute for the aircraft for training the FSAS tasks. A cost analysis comparing the two training methods shows the low-cost trainer is capable of avoiding more than 8 million dollars in training costs if it is employed to train current C-141 and C-5A aircrews in the FSAS tasks. ### 07 ### **AIRCRAFT PROPULSION AND POWER** Includes prime propulsion systems and systems components, e.g., gas turbine engines and compressors; and onboa rd auxiliary power plants for aircraft. #### A87-10899 ### NATURAL FREQUENCY ANALYSIS OF COMPRESSOR ROTOR BLADES S. K. SANE, C. S. GURUJEE, A. R. MALPANI, and C. M. P. FERNANDES (Indian Institute of Technology, Bombay, India) IN: Finite elements in computational mechanics - FEICOM '85; Proceedings of the International Conference, Bombay, India, December 2-6, 1985. Volume 2. Oxford, Pergamon Press, 1985, p. 645-654. refs The vibrational response of a transonic compressor rotor blade with a high degree of twist is investigated analytically and experimentally. A first-stage formulation of the blade geometry is derived; FEM analysis is performed using eight-node isoparametric elements, 12-node isoparametric elements, and two modified versions of the helicoidal element of Walker (1978); and the analytical results are compared with values obtained experimentally (by clamping the blade rigidly in a root-clamp block and exciting it electromagnetically) in a table. It is found that the 12-node isoparametric element has the best convergence and gives the most accurate results, whereas the helicoidal elements fail to converge satisfactorily. #### A87-12965# ### A TEST RESEARCH FOR IMPROVING THE PERFORMANCE OF V-TYPE FLAMEHOLDER USED IN AN AFTERBURNER H. TAN and J. WANG (Nanjing Aeronautical Institute, People's Republic of China) Journal of Engineering Thermophysics, vol. 7, May 1986, p. 179-181. In Chinese, with abstract in English. This paper describes the V-type flameholder with gaps used in a jet engine afterburner. It was found from model tests that the recovery coefficient of total pressure increased, the quenching limit for poor fuel was extended, and the combustion efficiency improved. The unit fuel consumption rate decreased about 1 percent under full-scale engine tests. Author # A87-13008# CONDITION MONITORING OF LARGE COMMERCIAL TURBOFAN ENGINES B. VAN DE WATER (Qantas Airways, Ltd., Sydney, Australia) IN: Joint National Symposium on the Influence of Aviation on Engineering and the Future of Aeronautics in Australia, Melbourne, Australia, August 8, 9, 1985, Preprints . Barton, Australia/Brookfield, VT, Institution of Engineers/Brookfield Publishing Co., 1985, p. 33, 34. A development history and current status evaluation are presented for large, high bypass turbofan engine condition monitoring techniques that assess compressor erosion and damage, combustor and turbine oxidation, and roller bearing spalling and fatigue. Attention is given to borescopes, magnetic chip detectors, SEM, and vibration monitoring. Effective condition monitoring has been instrumental in the prevention of in-flight failures and the maximization of MTBFs. A tabulation of reasons for major disassembly and heavy maintenance in a major airline's JT9D and RB211 engines over the course of 1984 is presented. **N87-10085**# Philips Zentrallaboratorium G.m.b.H., Hamburg (West Germany). A SYSTEM THEORETICAL BASED METHOD FOR MODULE FAILURE DIAGNOSTIC OF TURBINE ENGINES M. ROESNICK In DFVLR Proceedings of the 13th Symposium on Aircraft Integrated Data Systems p 207-233 Feb. 1986 Avail: NTIS HC A25/MF A01; DFVLR, Cologne, West Germany, DM 150 A method for module failure diagnostic of turbine engines based on gas path analysis is presented. An effective failure diagnostic of all main modules is possible by a system theoretical based method. The basis of the method is a reduced model, gained by a degree of observability. The application of the state estimation and analytical redundancy guarantees that the failure diagnostic method is applicable even if the measurements are disturbed by random and systematic errors. Simulation results of the JT9D engine are presented. N87-10100*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. RESPONSE OF A SMALL-TURBOSHAFT-ENGINE COMPRESSION SYSTEM TO INLET TEMPERATURE DISTORTION T. J. BIESIADNY, G. A. KLANN (Army Research and Technology Labs., Cleveland, Ohio.), and J. K. LITTLE Sep. 1984 28 p (NASA-TM-83765; E-2198; NAS 1.26:83765; USAAVSCOM-TR-84-C-13) Avail: NTIS HC A03/MF A01 CSCL 21E An experimental investigation was conducted into the response of a small-turboshaft-engine compression system to stoady-state and transient inlet temperature distortions. Transient temperature ramps range from less than 100 K/sec to above 610 K/sec and generated instantaneous temperatures to 420 K above ambient. Steady-state temperature distortion levels were limited by the engine hardware temperature list. Simple analysis of the
steady-state distortion data indicated that a particle separator at the engine inlet permitted higher levels of temperature distortion before onset of compressor surge than would be expected without the separator. N87-10866*# Lockheed-Georgia Co., Marietta. PTA TEST BED AIRCRAFT ENGINE INLET MODEL TEST REPORT, REVISED J. P. HANCOCK May 1985 81 p (Contract NAS3-24339) (NASA-CR-174845; NAS 1.26:174845; LG85ER0012-REV) Avail: NTIS HC A05/MF A01 CSCL 21E The inlet duct test for the Propfan Testbed Assessment (PTA) program was completed in November 1984. The basic test duct was designed using the Lockheed QUADPAN computational code. Test objectives were to experimentally evaluate, modify as required, and eventually verify satisfactory performance as well as duct/engine compatibility. Measured total pressure recovery for the basic duct was 0.993 with no swirl and 0.989 for inflow with a 30 degree simulated swirl angle. This compared to a predicted recovery of 0.979 with no swirl. Measured circumferential distortion with swirl, based on a least-square curve fit of the data, was 0.204 compared to a maximum allowable value of 0.550. Other measured distortion parameters did as well or better relative to their respective maximum allowable values. The basic duct configuration with no refinements is recommended for the PTA inlet as a minimum cost installation. N87-10867# Rolis-Royce Ltd., Derby (England). FUTURE AERO-ENGINE CONTROL SYSTEMS, WHY FADEC? COST, DESIGN CYCLE TIMESCALE, RELIABILITY, WEIGHT AND SIZE TARGETS H. F. CANTWELL 14 Feb. 1986 13 p (PNR-90298; ETN-86-98015) Avail: NTIS HC A02/MF A01 The requirements for a civil aircraft gas turbine control system are summarized. The advantages of full authority digital electronic control over hydromechanical concepts are outlined. N87-10868# Rolls-Royce Ltd., Derby (England). ENGINE PERFORMANCE MONITORING FOR AIRLINES J. A. CHANTRY 6 Mar. 1986 15 p (PNR-90305; ETN-86-98016) Avail: NTIS HC A02/MF A01 The costs and benefits of engine performance monitoring are recalled. The Rolls Royce engine monitoring system is described. ESA N87-11200*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. **AEROTHERMAL MODELING PROGRAM, PHASE 2** E. J. MULARZ In its Turbine Engine Hot Section Technology, 1984 4 p Oct. 1984 Avail: NTIS HC A17/MF A01 CSCL 21E The accuracy and utility of current aerothermal models for gas turbine combustors must be improved. Three areas of concern are identified: improved numerical methods for turbulent viscous recirculating flows; flow interaction; and fuel injector-air swirl characterization. Progress in each area is summarized. B.G. N87-11207*# General Electric Co., Fairfield, Conn. Aircraft Engine Business Group. COMPONENT SPECIFIC MODELING M. L. ROBERTS In NASA. Lewis Research Center Turbine Engine Hot Section Technology, 1984 12 p Oct. 1984 Avail: NTIS HC A17/MF A01 CSCL 21E Modern jet engine design imposes extremely high loadings and temperatures on hot section components. A series of interdisciplinary modeling and analysis techniques which were specialized to address three specific components (combustor purner innings, nollow air-cooled turbine blades, and air-cooled turbine vanes) were developed and verified. These techniques will incorporate data as well as theoretical methods from many diverse areas, including cycle and performance analysis, heat transfer analysis, linear and nonlinear stress analysis, and mission analysis. Building on the proven techniques already available in these fields, the new methods developed will be integrated to predict temperature, deformation, stress, and strain histories throughout a complete flight mission. 08 ### **AIRCRAFT STABILITY AND CONTROL** Includes aircraft handling qualities; piloting; flight controls; and autopilots. A87-10519*# Princeton Univ., N. J. OPTIMAL FLIGHT PATHS THROUGH MICROBURST WIND PROFILES R. F. STENGEL (Princeton University, NJ) and M. L. PSIAKI Journal of Aircraft (ISSN 0021-8669), vol. 23, Aug. 1986, p. 629-635. FAA-supported research. Previously cited in issue 21, p. 3052, Accession no. A85-43872. refs (Contract NGL-31-001-252) A87-11369 MANEUVER OPTIMIZATION IN THE CASE OF COMBAT AIRCRAFT [MANOEVEROPTIMIERUNG VON KAMPFFLUGZEUGEN] E. BERGER, W. GRIMM, P. HILTMANN, K. MORITZ, and K. WELL (DFVLR, Institut fuer Dynamik der Flugsysteme, Oberpfaffenhofen, West Germany) DFVLR-Nachrichten (ISSN 0011-4901), July 1986, p. 16-19. In German. Digital and manned air combat simulation studies have shown that pilots have not enough time to concentrate on essential decisions, because the various tasks related to target detection, target recognition, and weapon and aircraft control demand too much of their attention. The present article is concerned with the possibility to help the pilot on the basis of the calculation of optimal or suboptimal real-time control operations, taking into account the feasibility of an employment in a scenario simulation performed with the aid of an onboard computer. It has been found that the calculations involved in the determination of the precise optimal solutions require often too much time. For this reason, use is made of approximate and suboptimal solutions. Attention is given to two approaches which require a system reduction procedure, time-minimal and range-maximal trajectories in the vertical plane, a three-dimensional mission involving the interception of a target in minimal time, and pursuit and escape maneuvers in the case of two aircraft equipped with missiles. ### A87-12082 ### NON-LINEAR STABILITY ANALYSIS OF AIRCRAFT AT HIGH ANGLES OF ATTACK N. SRI NAMACHCHIVAYA (Illinois, University, Urbana) and S. T. ARIARATNAM (Waterloo, University, Canada) International Journal of Non-Linear Mechanics (ISSN 0020-7462), vol. 21, no. 3, 1986, p. 217-228. refs The pitching motion of an aircraft in steady flight at a high angle of attack is investigated analytically in the framework of nonlinear stability theory. The approximations adopted by Hui and Tobak (1984) are applied, but the method of averages is used instead of the Fredholm-alternative approach. Both Hopf and degenerate Hopf (DH) bifurcations are predicted, and two periodic DH paths with different frequencies are identified and characterized. The DH paths are found to be either both stable or both unstable. Numerical results are presented in graphs for the DH regime of both flat-plate and double-wedge airfoils, and the bifurcating periodic motion in the double-wedge case is shown to be unstable. #### A87-12268 # THE LATERAL DYNAMIC STABILITY AND CONTROL OF A LARGE RECEIVER AIRCRAFT DURING AIR-TO-AIR REFUELLING A. W. BLOY, P. J. LAMONT, H. A. ABU-ASSAF, and K. A. M. ALI (Manchester, Victoria University, England) Aeronautical Journal (ISSN 0001-9240), vol. 90, June-July 1986, p. 237-243. refs The lateral dynamic stability and control of a large receiver aircraft was considered during air-to-air refuelling. A simple aerodynamic model was developed in order to determine the aerodynamic forces and moments acting on the receiver aircraft due to the tanker aircraft's vortex field. These forces and moments were then expressed in derivative form and included in the linearized equations of motion. Solution of these equations revealed a divergent oscillation, characteristic of air-to-air refueling and consisting mainly of bank and sideways displacements. An approximation to this mode, which highlights two important aerodynamic derivatives was made. The values of these derivatives depend mainly on the vertical separation between the tanker and receiver aircraft and the ratio of the tanker-to-receiver aircraft wing spans. In flight, it appears that the pilot controls the divergent mode by frequent alternate movements of the ailerons. Author ### N87-10102*# Textron, Inc., Irvine, Calif. # TECHNOLOGY REVIEW OF FLIGHT CRUCIAL FLIGHT CONTROL SYSTEMS (APPLICATION OF OPTICAL TECHNOLOGY) H. A. REDIESS and E. C. BUCKLEY Sep. 1984 48 p (Contract NAS1-17403) (NASA-CR-172332; NAS 1.26:172332) Avail: NTIS HC A03/MF A01 CSCL 01C The survery covers the various optical elements that are considered in a fly-by-light flight control system including optical sensors and transducers, optical data links, so-called optical actuators, and optical/electro-optical processing. It also addresses airframe installation, maintenance, and repair issues. Rather than an in-depth treatment of optical technology, the survey concentrates on technology readiness and the potential advantages/disadvantages of applying the technology. The information was assembeld from open literature, personal interviews, and responses to a questionnaire distributed specifically for this survey. Not all of the information obtained was consistent, particularly with respect to technology readiness. The synthesis of information into the perception of the state-of-technology is presented. Author N87-10103*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. IN-FLIGHT TOTAL FORCES, MOMENTS AND STATIC AEROELASTIC CHARACTERISTICS OF AN OBLIQUE-WING RESEARCH AIRPLANE R. E. CURRY and A. G. SIM Oct. 1984 30 p (NASA-TP-2224; H-1181; NAS 1.60:2224) Avail: NTIS HC A03/MF A01 CSCL 01C A low-speed flight investigation has provided total force and moment coefficients and aeroelastic effects for the AD-1 oblique-wing research airplane. The results were interpreted and compared with predictions that were based on wind tunnel data. An assessment has been made of the aeroelastic wing bending design criteria. Lateral-directional trim requirements caused by asymmetry were determined. At angles of attack near stall, flow visualization indicated viscous flow separation and spanwise vortex flow. These effects were also apparent in the force and moment data. **N87-10870***# National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. INTERFERENCE EFFECTS OF THRUST REVERSING ON HORIZONTAL TAIL EFFECTIVENESS OF
TWIN-ENGINE FIGHTER AIRCRAFT AT MACH NUMBERS FROM 0.15 TO 0.90 F. J. CAPONE and M. L. MASON Oct. 1984 104 p (NASA-TP-2350; L-15811; NAS 1.60:2350) Avail: NTIS HC A06/MF A01 CSCL 01C An investigation was conducted in the Langley 16 foot Transonic Tunnel to determine the interference effects of thrust reversing on horizontal tail effectiveness of a twin engine, general research fighter model at approach and in-flight speeds. Twin vertical tails at three longitudinal locations were tested at a cant angle of 0 deg. One configuration was also tested at a cant angle of 20 deg. Two nonaxisymmetric nozzle reverser concepts were studied. Test data were obtained at Mach numbers of 0.15, 0.60, and 0.90 and at angles of attack from -3 to 9 deg. Nozzle pressure ratios varied from jet off to 7.0, depending upon Mach number. At landing approach speed (Mach number 0.15), thrust reverser operation usually resulted in large variations (up to 70% increase) in horizontal tail effectiveness as nozzle pressure ratio was varied at zero angle of attack or as angle of attack was varied at constant nozzle pressure ratio. There was always a decrease in effectiveness at Mach numbers of 0.60 and 0.90 as a result of reverser operation. Author N87-10871*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. ### FLIGHT-DETERMINED AERODYNAMIC DERIVATIVES OF THE AD-1 OBLIQUE-WING RESEARCH AIRPLANE A. G. SIM and R. E. CURRY Oct. 1984 40 p (NASA-TP-2222; H-1179; NAS 1.60:2222) Avail: NTIS HC A03/MF A01 CSCL 01C The AD-1 is a variable-sweep oblique-wing research airplane that exhibits unconventional stability and control characteristics. In this report, flight-determined and predicted stability and control derivatives for the AD-1 airplane are compared. The predictions are based on both wind tunnel and computational results. A final best estimate of derivatives is presented. Author N87-10872# Societe Nationale Industrielle Aerospatiale, Toulouse (France). Div. Avions. ### EFFICIENCY OF VARIOUS CONTROL SURFACES IN STEADY AND UNSTEADY FLOW R. BARREAU, R. DESTUYNDER, and G. ANDERS 2 Sep. 1985 71 p In FRENCH Presented at 61st AGARD Meeting on Structures and Materials Panel Subcommittee on Aeroelasticity, Oberammergau, West Germany, 9 Sep. 1985 Original language document was announced as A86-24633 (SNIAS-861-111-101; JBE/SB-443.524/85; ETN-86-97139) Avail: NTIS HC A04/MF A01 The three dimensional subsonic and transonic flow steady and unsteady effects associated with the action of control surfaces (ailerons, flaps and spoilers) were studied experimentally to improve the efficiency of aircraft control design. Large models provided with a large number of measuring points were tested in a wind tunnel. It is shown that the design of control surfaces applied to supercritical wings requires precautions. ### 09 ### **RESEARCH AND SUPPORT FACILITIES (AIR)** Includes airports, hangars and runways; aircraft repair and overhaul facilities; wind tunnels; shock tubes; and aircraft engine test stands. #### A87-12585 # TRANSFORMATION OF A PLANE UNIFORM SHOCK INTO CYLINDRICAL OR SPHERICAL UNIFORM SHOCK BY WALL SHAPING Y. SAILLARD, H. BARBRY, and C. MOUNIER (CEA, Villeneuve-Saint-Georges, France) IN: Shock waves and shock tubes; Proceedings of the Fifteenth International Symposium, Berkeley, CA, July 28-August 2, 1985. Stanford, CA, Stanford University Press, 1986, p. 147-153. refs A theoretical method is presented for the calculation of the wall shape of a shock tube, which changes an initial plane shock of uniform strength into a cylindrical or spherical shock of uniform strength in some solid angle and without Mach reflections. This method uses Whitham's theory of shocks in characteristic form. It has been numerically treated and gives the complete shock evolution during its propagation into the convergent section of the shock tube. The nozzle geometry and shock amplifications theoretically expected are indicated and one sample of numerical results is given. #### A87-12646 ### HIGH TEMPERATURE HEAT TRANSFER FOR GAS TURBINES USING SHOCK TUBES H. T. NAGAMATSU and R. E. DUFFY (Rensselaer Polytechnic Institute, Troy, NY) IN: Shock waves and shock tubes; Proceedings of the Fifteenth International Symposium, Berkeley, CA, July 28-August 2, 1985. Stanford, CA, Stanford University Press, 1986, p. 901-908. refs External local heat transfer rates were measured at the stagnation region for circular cylinders, over a flat plate with and without a pressure gradient, and in the junction region of a flat plate and circular cylinder mounted normal to the plate over a temperature range of 350 and 2500 K and various Reynolds and Mach numbers anticipated in advanced gas turbines. Thin film platinum heat gages were used to measure the local heat flux for laminar, transition and turbulent boundary layers. Hot wires were used to measure the turbulence level after the incident and reflected shock waves in the test section. The experimental heat flux data were correlated with the laminar and turbulent theories and the transition phenomenon was examined. N87-10104# National Aeronautical Lab., Bangalore (India). Aerodynamics Div. ### TUNNEL INTERFERENCE FROM PRESSURE MEASUREMENTS ON CONTROL SURFACES R. GOPINATH Aug. 1983 27 p (AE-TM-8-83) Avail: NTIS HC A03/MF A01 Interference due to tunnel walls has been evaluated from pressure measurements on control surfaces by a method due to Capelier, Chevallier and Bouniod, using a simple exponential type of decay for extrapolating the pressure coefficients beyond the measurement stations to + or - infinity, respectively. The method has been validated against data presented at an AGARD meeting on Transonic Test Sections at NASA Langley, which discussed the merits of the various methods for evaluating the wall interference from pressure measurements. N87-10874 British Aerospace Aircraft Group, Warton (England). Wind Tunnel Dept. # PRACTICAL EVALUATION OF WALL PRESSURE SIGNATURE CORRECTION METHODS IN THE 2.7M X 2.1M LOW SPEED WIND TUNNEL J. G. PROCTOR Jan. 1986 69 p (BAE-ARG-204; ETN-86-97943) Avail: Issuing Activity The chart and matrix methods of using wind tunnel wall static pressure distribution to calculate blockage and lift effects were assessed using pressure rails in a low speed wind tunnel. The use of tapped rails for pressure measurement proves suitable. Overall sampling rate is slow. Corrections for two larger flat plates agree well with published data. Conventional techniques are, however, as good. Compared to the standard, aircraft-model blockage corrections are lower than expected, possibly due to experimental technique. Incidence correction due to lift effect does not agree well with current methods, and care must be taken in the selection of singularity span. The methods cannot be considered as a viable replacement for current techniques. The results for the aircraft model at high incidence are disappointing, and the cause is not identified. N87-10875 British Aerospace Aircraft Group, Bristol (England). Civil Div. ### PROP-FAN SLIPSTREAM EFFECTS USING STATIC SIMULATORS: LOW SPEED TASK, PHASE 1 Final Report A. C. WILLMES 5 Jul. 1985 49 p (BAE-B59R/R-D/610/13498; RA/6/16/85; ETN-86-97944) Avail: Issuing Activity A device to produce a 14 inch diameter simulated prop fan slipstream was built and tested in a low speed wind tunnel. Tests were carried out with the simulator in front of a Vanguard model and an A320 model. Both models were tested with high lift systems deployed. Separate and combined effects of slipstream swirl and supervelocity components were investigated. The technique is considered to be established. Data for swept and straight wing aircraft at a variety of flap configurations is available. N87-10876*# National Aeronautics and Space Administration, Washington, D.C. #### AERONAUTICAL FACILITIES ASSESSMENT F. E. PANARANDA, comp. Nov. 1985 204 p (NASA-RP-1146; NAS 1.61:1146) Avail: NTIS HC A10/MF A01 CSCL 14B A survey of the free world's aeronautical facilities was undertaken and an evaluation made on where the relative strengths and weaknesses exist. Special emphasis is given to NASA's own capabilities and needs. The types of facilities surveyed are: Wind Tunnels; Airbreathing Propulsion Facilities; and Flight Simulators Author N87-10878# Deutsche Forschungs- und Versuchsanstalt fuer Luft- und Raumfahrt, Brunswick (West Germany). Inst. fuer Entwurfsaerodynamik. THE HIGH SPEED CASCADE WIND TUNNEL: STILL AN IMPORTANT TEST FACILITY FOR INVESTIGATIONS ON TURBOMACHINERY BLADES H. HOHEISEL Mar. 1986 36 p In GERMAN; ENGLISH (DFVLR-MITT-86-11; ISSN-0176-7739; ETN-86-98179) Avail: NTIS HC A03/MF A01: DFVLR. Cologne. West Germany DM 14 The importance of the high speed cascade wind tunnel was demonstrated. Starting from the conception of this wind tunnel and the requirements for cascade wind tunnels in which compressible flows have to be studied, the usability and qualification of this test facility for research work is described with examples of turbine and compressor cascade investigations. Necessary additional equipment is discussed. ### 10 ### **ASTRONAUTICS** Includes astronautics (general); astrodynamics; ground support systems and facilities (space); launch vehicles and space vehicles; space transportation; space communications; spacecraft communications; command and tracking; spacecraftdesign; testing and performance; spacecraft instrumentation; and spacecraft propulsion and power. N87-10169*# Energy Science Labs., Inc., San Diego, Calif. GUIDEBOOK FOR ANALYSIS OF TETHER APPLICATIONS Final Report J. A. CARROLL Mar. 1985 47 p (Contract NAS8-35499) (NASA-CR-178904; NAS 1.26:178904) Avail: NTIS HC A03/MF A01 CSCL 22A This guidebook is intended as a tool to facilitate initial analyses of proposed tether applications in space. The guiding philosophy is that a brief analysis of all the common problem areas is far more useful than a detailed study in any one area. Such analyses can minimize the
waste of resources on elegant but fatally flawed concepts, and can identify the areas where more effort is needed on concepts which do survive the initial analyses. The simplified formulas, approximations, and analytical tools included should be used only for preliminary analyses. For detailed analyses, the references with each topic and in the bibliography may be useful. ### 11 ### **CHEMISTRY AND MATERIALS** Includes chemistry and materials (general); composite materials; inorganic and physical chemistry; metallic materials; nonmetallic materials; propellants and fuels; and materials processing. #### A87-10294 ### **COMPOSITE MATERIALS FOR AIRCRAFT STRUCTURES** B. C. HOSKIN, ED. and A. A. BAKER, ED. (Department of Defence, Aeronautical Research Laboratories, Melbourne, Australia) New York, American Institute of Aeronautics and Astronautics, Inc., 1986, 245 p. No individual items are abstracted in this volume. The use of composite materials for aircraft structural and aeronautical applications is examined. The basic theory of fiber reinforcements, and the physical and mechanical properties of composite and resin systems are described. The component forms and manufacturing procedures for composites, the basic theory for composite structural analysis, and the use of adhesively bonded and mechanically fastened joints are considered. The effects of environmental factors on the composites' durability, the damage tolerance of fiber composite laminates, nondestructive and repair procedures, aircraft applications, and airworthiness considerations are discussed. #### A87-10859 FLAMMABILITY AND SENSITIVITY OF MATERIALS IN OXYGEN-ENRICHED ATMOSPHERES; PROCEEDINGS OF THE SYMPOSIUM, WASHINGTON, DC, APRIL 23, 24, 1985. VOLUME M. A. BENNING, ED. (Air Products and Chemicals, Inc., Allentown, PA) Symposium sponsored by ASTM. Philadelphia, PA, American Society for Testing and Materials, 1986, 243 p. For individual items see A87-10860 to A87-10867. Papers concerned with the design and operation of oxygen systems are presented. Emphasis is given to the ignition of metals and alloys by high-velocity particles; the ignition of metals and alloys in gaseous oxygen by frictional heating; a model of metal ignition which includes the effect of oxide generation; the calculation of ignition and combustion temperatures using laser heating; and the use of the accelerating rate calorimeter in oxygen compatibility testing. Topics treated include the behavior of fire spreading along high-temperature mild steel and aluminum cylinders in oxygen; the burn propagation rates of metals and allovs in gaseous oxygen: the flammability of carbon steel determined by pressurized oxygen index measurements; and the RAAF P3B Orion aircraft ground oxygen fire incident. Also discussed are cleaning methods and procedures for military oxygen equipment, the threshold sensitivities of tests to detect oil film contamination in oxygen equipment; a new detector system that enables fully instrumental operation of oxygen reciprocating compressors; and quantitative low-tech measurement of fluid nonvolatile residue. #### A87-11372 PROPERTIES AND PROCESSING OF FIBER-REINFORCED POLYETHERETHERKETONE (PEEK) [EIGENSCHAFTEN UND VERARBEITUNG VON FASERVERSTAERKTEM POLYETHERETHERKETON / PEEK /] G. KEMPE (DFVLR, Institut fuer Bauweisen- und Konstruktionsforschung, Stuttgart, West Germany) DFVLR-Nachrichten (ISSN 0011-4901), July 1986, p. 29-33. In German The employment of composite structural components is steadily increasing in aircraft construction. Studies have been conducted with the objective to use for such applications also thermoplastic materials. The best results with respect to resistance against higher chemicals have been obtained temperatures and carbon-fiber-reinforced PEEK. The characteristics of this material were investigated, taking into account also suitable processing approaches. Attention is given to a DSC (Differential Scanning Calorimetry) diagram, the advantages of a processing temperature in the temperature range from 383 to 400 C, a study of the effects of temperature and time, various types of bending tests, fracture energy relations, the advantages of carbon fiber (CF) PEEK compared to CF epoxy, and details regarding proposed manufacturing procedures. G.R. #### A87-11791 ### AERONAUTICAL MANUFACTURERS REQUIREMENTS FOR NEW MATERIALS G. HILAIRE (Aerospatiale, Laboratoire Central, Suresnes, France) Materiaux et Techniques (ISSN 0032-6895), vol. 74, May-June 1986, p. 213-217. In English and French. Fuel price increases over the past decade have encouraged aircraft manufacturers to increase flight efficiency through improvements in the engines, aerodynamics or material weight. For weight savings, the primary candidate materials for airframe manufacturers are light alloys such as Al-Li and organic matrix composites such as CFRP. Utilization of a new material requires a database on the static strength, fatigue strength, toughness, corrosion and shock resistance, and electrical properties. Processing techniques must be developed and perfected with regards to quality control and cost. The latter is evaluated in terms of material expenditures, processing expenses, the opportunities to eliminate waste, and ensuring that the use of the material is appropriate. M.S.K. ### A87-11844 ### NICKEL COATED GRAPHITE FIBER CONDUCTIVE COMPOSITES R. E. EVANS, D. E. HALL, and B. A. LUXON (American Cyanamid Co., Chemical Research Div., Stamford, CT) SAMPE Quarterly (ISSN 0036-0821), vol. 17, July 1986, p. 18-26. refs Nickel Coated Graphite (NCG) fiber, consisting of a thin continuous plating of high purity nickel over an aerospace-grade graphite core, offers 'performance added' features by combining the light weight and high structural reinforcement of graphite fiber with the thermal and electrical conductivity of nickel. These NCG filaments, which are composite constructions in their own right, can be processed and impregnated with thermosetting or thermoplastic resins in the same manner that graphite fiber tows are processed and impregnated to produce roving, tape or fabric prepreg. Therefore, NCG fibers can be readily integrated into structural laminate assemblies using established composites manufacturing practices. #### A87-12096# ### SUPERPLASTICITY IN AEROENGINE TITANIUM ALLOY VT-9 AND ITS MODIFIED COMPOSITIONS A. DUTTA and N. C. BIRLA (Defence Metallurgical Research Laboratory, Hyderabad, India) Defence Science Journal (ISSN 0011-748X), vol. 36, April 1986, p. 179-190. refs The alloy (Ti-6.5Al-3.3 Mo-1.6Zr-0.3Si) is a Soviet composition designated VT-9. The excellent superplastic characteristics found in this alloy prompted the exploration of the possible use of Si-free VT-9 in sheet form for superplastic forming. An optimum thermomechanical processing produced a microstructure that resulted in an elongation of 1700 percent at a fairly high deformation rate (.002/sec). Thus, the same aeroengine alloy (VT-9) can be used for superplastically formed airframe parts in the Si-free condition. The present study also shows that for making the forming process commercially viable, deformation temperature could be lowered by temporarily alloying with hydrogen in a particular concentration range (0.1 to 0.2 wt pct). ### A87-12647^a National Aeronautics and Space Administration Lewis Research Center, Cleveland, Ohio. ### FIBER-REINFORCED SUPERALLOY COMPOSITES PROVIDE AN ADDED PERFORMANCE EDGE D. W. PETRASEK (NASA, Lewis Research Center, Cleveland, OH), D. L. MCDANIELS, L. J. WESTFALL, and J. R. STEPHENS Metal Progress (ISSN 0026-0665), Aug. 1986, 5 p. Fiber reinforcements are being explored as a means to increasing the performance of superalloys past 980 C. Fiber-reinforced superalloys (FRS), particularly tungsten FRS (TFRS) are candidate materials for rocket-engine turbopump blades for advanced Shuttle engines and in airbreathing and other rocket engines. Refractory metal wires are the reinforcement of choice due to tolerance to fiber/matrix interactions. W alloy fibers have a maximum tensile strength of 2165 MPa at 1095 C and a 100 hr creep rupture strength at stresses up to 1400 MPa. A TFRS has the potential of a service temperature 110 C over the strongest superalloy. Manufacturing processes being evaluated to realize the FRS components are summarized, together with design features which will be introduced in turbine blades to take advantage of the FRS materials and to extend their surface life. ### A87-12651 PROGRESS IN ADVANCED MATERIALS AND PROCESSES: DURABILITY, RELIABILITY AND QUALITY CONTROL; PROCEEDINGS OF THE SIXTH INTERNATIONAL EUROPEAN SAMPE CONFERENCE, SCHEVENINGEN, NETHERLANDS, MAY 28-30. 1985 G. BARTELDS, ED. (Nationaal Lucht- en Ruimtevaartlaboratorium, Amsterdam, Netherlands) and R. J. SCHLIEKELMANN, ED. Conference sponsored by SAMPE, Ciba-Giegy, Hercules, Inc., Ministry of Economic Affairs of the Netherlands, et al. Amsterdam and New York, Elsevier (Materials Science Monographs. Volume 29), 1985, 319 p. (For individual items see A87-12652 to A87-12667. Papers are presented on improvements in quality control methods for advanced materials; certification for composite airplane structures; the uses of the aramide aluminum laminate; the adhesion of Al joints; in-service environmental effects on carbon fiber composite material; and durability airplane paint schemes. Topics discussed include the tensile characteristics of coreless silicon carbide fiber; an improved aramid fiber for aerospace applications; the correlation between microscopic properties of interface and mechanical performance of epoxy-carbon composites; the development of a toughened bismaleimide resin: and advances in toughness of structural composites based on interleaf technology. Consideration is given to a two-stage tape placement system; gasoline engine components; Ariane 4 and composites; and advances in the resin injection process. Also discussed are the glass transition temperature for carbon
fiber-reinforced materials; the applications of holographic NDT; the influence of artificial aging and prestrain on the corrosion behavior of a high strength Al alloy; high temperature thermoplastic foam; ultra-high modulus composite materials; and the absolute properties of thermosets during cure. #### A87-12652 ### CERTIFICATION PROBLEMS FOR COMPOSITE AIRPLANE STRUCTURES D. CHAUMETTE (Avions Marcel Dassault-Breguet Aviation, Saint-Cloud, France) IN: Progress in advanced materials and processes: Durability, reliability and quality control; Proceedings of the Sixth International European SAMPE Conference, Scheveningen, Netherlands, May 28-30, 1985. Amsterdam and New York, Elsevier, 1985, p. 19-28. Basic regulations for fighter and civil transport composite aircraft structures are examined. The development of the regulations for composite material airframes is discussed. The sensitivity of composites to low energy impact damages and the existence of 'no growth' types damages in composites are analyzed; consideration is given to a correlation between inspection intervals and residual strength of the composite structures. The role of static tests in the designing of composite structures is described. It is determined that there is a need to evaluate the 5-8 percent scatter that occurs in the static tests in order to design the most reliable composite structures. #### A87-12659 ### IN-SERVICE ENVIRONMENTAL EFFECTS ON CARBON FIBRE COMPOSITE MATERIAL L. A. JONES (British Aerospace, PLC, Future Projects Dept., Hatfield, England) IN: Progress in advanced materials and processes: Durability, reliability and quality control; Proceedings of the Sixth International European SAMPE Conference, Scheveningen, Netherlands, May 28-30, 1985. Amsterdam and New York, Elsevier, 1985, p. 103-114. The effects of iong periods of airline service on carbon fiber composite (CFC) skinned flap deflector plates and CFC tailplane bullet fairing access panels are analyzed. The composition and manufacturing of the flap deflector plate made with CFC skins bonded to an Al alloy substructure and the bullet fairing access panel composed of a skin, a frame, and a reinforcing angle are described. Preflight and post-flight component, and rail and lap shear tests were conducted. The effect of moisture on the components is examined. It is observed that the deflector plates ### 11 CHEMISTRY AND MATERIALS failed as a result of shear induced by torsion on the component, which was initiated by delamination of skins at trailing edges, and the access panels failed due to an attachment bolt pulling through the skin. It is noted that the degradation in properties are more significant when the resin not the fiber is predominant, and there is no indication of increasing degradation with length of time in service. #### A87-12660 ### IMPROVED DURABILITY AIRLINE PAINT SCHEMES R. W. BLACKFORD (Imperial Chemical Industries, PLC, London, England) IN: Progress in advanced materials and processes: Durability, reliability and quality control; Proceedings of the Sixth International European SAMPE Conference, Scheveningen, Netherlands, May 28-30, 1985. Amsterdam and New York, Elsevier, 1985, p. 115-124. Methods for improving the durability of polyurethane finishes are analyzed. The effects of cleaners, polishes, and paint formulation on airliner operating conditions are examined. The mechanism which causes surface degradation of polyurethane finishes under weathering conditions is described. Changes in appearance caused by resin breakdown are considered and modifications to the polyurethane surface which will reduce surface degradation are proposed. The use of cleaners/polishes which contain abrasive and polymeric materials to clean the aircraft surface is discussed. ### A87-12661 ### ADVANCES IN TOUGHNESS OF STRUCTURAL COMPOSITES BASED ON INTERLEAF TECHNOLOGY R. B. KRIEGER, JR. (American Cyanamid Co., Engineering Materials Dept., Havre de Grace, MD) IN: Progress in advanced materials and processes: Durability, reliability and quality control; Proceedings of the Sixth International European SAMPE Conference, Scheveningen, Netherlands, May 28-30, 1985. Amsterdam and New York, Elsevier, 1985, p. 189-199. The use of interleaf technology to improve the toughness of structural composites is examined. Compression after impact and hot-wet compression tests were applied to quasi-isotropic laminates in order to evaluate toughness. Impact failure modes in epoxy formulations are studied. It is observed that the low resin content in composites produces thin resin bonds between plies resulting in thin stiff bonds; the addition of a tough resin interleaf (CYCOM HST-7) between each ply of the composite eliminates the thin stiff bonds and enhances the composite toughness. The critical parameters for the CYCOM HST-7 are a 41 percent resin content and on ultimate strength of 66,000 psi compression at 200 F. The weight saving possible with the interleaf is evaluated and compared with AI, and it is detected that the CYCOM HST-7 proviides a 45 percent weight advantage over AI in the hot-wet compression. #### A87-12667 ### DEVELOPMENT OF A TOUGHENED BISMALEIMIDE RESIN PREPREG FOR CARBON FIBER COMPOSITES P. A. STEINER, M. BLAIR, G. GONG, J. MCKILLEN, and J. BROWNE (Hysol Grafil Co., Pittsburgh, CA) IN: Progress in advanced materials and processes: Durability, reliability and quality control; Proceedings of the Sixth International European SAMPE Conference, Scheveningen, Netherlands, May 28-30, 1985. Amsterdam and New York, Elsevier, 1985, p. 297-308. refs A toughened bismaleimide resin, LR 100-740, which can be used in dry environments up to 260 C and humid environments up to 177 C, can be autoclave cured at a temperature of 179 C under a pressure of .59 MPa, and has improved fracture toughness for use in aircraft structures is developed. The resin modulus, flexural mode, tan delta, and viscosity of the LR 100-740 resin were evaluated. The resin is applied to Grafil high strain XA-S carbon fibers and Grafil intermediate modulus Apollo IM carbon fibers. The low resin content (30 percent) required for development of the prepregs and the maintenance of tack allow the use of bleeder free cure procedures for the formation of the prepregs. The mechanical and physical properties of the two prepregs are examined. Various procedures for during laminates are evaluated. The effects of moisture and high temperature on the composites are investigated. It is observed that the prepregs are useful at 177 and 232 C for a long-time period and at 260 C for a short time. ### A87-12882 FRACTOGRAPHIC ASPECTS OF THE CYCLIC FRACTURE TOUGHNESS OF 35KHN3MFA STEEL IN VACUUM, AIR, AND HYDROGEN [FRAKTOGRAFICHESKIE ASPEKTY TSIKLICHESKOI TRESHINOSTOIKOSTI STALI 35KHN3MFA V VAKUUME, VOZDUKHE I VODORODE] IU. V. ZIMA and L. IU. KOZAK (AN USSR, Fiziko-Mekhanicheskii Institut, Lvov, Ukrainian SSR) Fiziko-Khimicheskaia Mekhanika Materialov (ISSN 0430-6252), vol. 22, May-June 1986, p. 50-58. In Russian. refs The microscopic characteristics of fatigue crack growth in a rotor steel, 35Kh3MFA, in vacuum, air, and hydrogen are investigated using a scanning electron microscope. In particular, the formation of fatigue striations is examined in relation to the crack closure effect, and it is shown that there is no exact correlation between the two phenomena. It is suggested that formation of striations is largely determined by structural sensitivity of crack closure, while the modifying effect of the medium depends on its nature and physicochemical parameters. #### A87-12901 # A METHOD FOR CALCULATING THE SUSCEPTIBILITY OF JET FUELS TO SMOKING [RASCHETNYI METOD OTSENKI SKLONNOSTI REAKTIVNYKH TOPLIV K DYMLENIIU] A. F. FINASHOV and N. F. DUBOVKIN Khimiia i Tekhnologiia Topliv i Masel (ISSN 0023-1169), no. 7, 1986, p. 38, 39. In Russian. A method for calculating the susceptibility of jet fuels to smoking is developed on the basis of the assumption that this property is determined mainly by the elemental and group hydrocarbon composition, density, and viscosity of the fuel. This assumption is verified experimentally for several hydrocarbon fuels using a model combustion chamber of a gas turbine engine, and an empirical formula for determining the degree of smoking is obtained. It is shown that the calculated results agree with experimental data to within 10-25 percent, depending on the excess air ratio, with a confidence level of 0.95. #### A87-12902 ### THICKENED OILS [ZAGUSHCHENNYE MASLA] A. I. AKHMEDOV, S. N. RUSTAMOVA, and N. D. ISMAILOVA (AN ASSR, Institut Khimii Prisadok, Baku, Azerbaidzhan SSR) Khimiia i Tekhnologiia Topliv i Masel (ISSN 0023-1169), no. 7, 1986, p. 43-45. In Russian. refs The properties of thickened oils currently used for automobile, tractor, ship, and aircraft engines are briefly reviewed, as are some new thickening additives. The new thickeners are mostly copolymers of isobutylene and alkyl methacrylates with stabilizing comonomers (vinylaromatic and carbocyclic compounds). It is emphasized that the high viscosity index of thickened oils must be combined with good low-temperature properties. Some of the thickened oils reviewed allow cold starts at temperatures as low as -35 C. #### A87-12928 # ALUMINA-COCRALY MATERIAL AS AN IMPROVED INTERMEDIATE LAYER FOR GRADED CERAMIC GAS-PATH SEALING IN AEROTURBINE ENGINES H. E. EATON and R. C. NOVAK (United Technologies Research Center, East Hartford, CT) Ceramic Engineering and Science Proceedings (ISSN 0196-6219), vol. 7, July-Aug. 1986, p. 727-736. (Contract F33615-83-C-5026) Ceramic gas-path sealing is being used as shrouding in the turbine section of aircraft gas turbine engines to increase efficiency and performance. A graded design overcomes the thermal expansion mismatch between the metallic substrate and the abradable/thermally insulating ceamic top layer. Stabilized zirconia is the top layer material of choice due to its high temperature capability, and
zirconia-metallics are used for the intermediate layer compositions. An alumina-metallic intermediate layer composition has been demonstrated to have improved stability in comparison to the zirconia based system. A87-12971# # TESTING OF FE-CU-BASE ABLATIVE COMPOSITES. II [BADANIE KOMPOZYTOW ABLACYJNYCH NA OSNOWIE R. KROL Technika Lotnicza i Astronautyczna (ISSN 0040-1145), vol. 41, March 1986, p. 5-7. In Polish. refs The in-flight thermal loading of rocket and aircraft components employing ablative materials is examined. The ablation phenomenon is defined, and examples of ablative materials are given. Test results on an Fe-Cu-base ablative composite are discussed. A method for calculating the specimen-wall temperature distribution, the pressure required for liquid-metal flow, and the efficiency of heat absorption by the composite in the ablation process is described. ### A87-13009# ### **NEW MATERIALS IN GAS TURBINE TECHNOLOGY** G. R. JOHNSTON (Department of Defence, Materials Research Laboratories, Melbourne, Australia) IN: Joint National Symposium on the Influence of Aviation on Engineering and the Future of Aeronautics in Australia, Melbourne, Australia, August 8, 9, 1985, Preprints . Barton, Australia/Brookfield, VT, Institution of Engineers/Brookfield Publishing Co., 1985, p. 35-38. refs The present evaluation of materials developed for use in gas turbines places emphasis on novel, next-generation materials applicable to state-of-the-art engines. Attention is given to the results of engine trials conducted by Australia's Defense Science and Technology Organization to assess manufacturer-specified protective coatings on first stage, high pressure turbine blades. Comparisons are made between these data and those for commercially available coatings in the same engines. Recommendations for changes in coatings are made on the basis of these comparison results. A87-13010# ### ADVANCED FIBRE COMPOSITES AND OTHER NEW MATERIALS FOR AIRFRAME APPLICATIONS A. A. BAKER (Department of Defence, Aeronautical Research Laboratories, Melbourne, Australia) IN: Joint National Symposium on the Influence of Aviation on Engineering and the Future of Aeronautics in Australia, Melbourne, Australia, August 8, 9, 1985, Preprints . Barton, Australia/Brookfield, VT, Institution of Engineers/Brookfield Publishing Co., 1985, p. 39-43. refs The present development status evaluation for high performance composite materials applicable to airframe structures gives emphasis to state-of-the-art graphite-reinforced epoxy matrix composites, which currently dominate the field. Composite primary structure property impacts on weight, acquisition and maintenance costs, and aerodynamic performance, are noted. Comparisons are made with the performance levels and high temperature characteristics promised by metal-matrix composites and advanced metallic alloy systems. Application of these materials in sporting goods and vehicles are also assessed. N87-10180# British Aerospace Aircraft Group, Weybridge (England) # INVESTIGATION INTO THE ATTENUATION AND VELOCITY OF ACOUSTIC EMISSIONS IN CARBON FIBER COMPOSITE AIRCRAFT STRUCTURES R. F. C. HALL Sep. 1985 99 p (Contract A93B/1362) (BAE-KGT-R-GEN-01349; BR97843; ETN-86-97947) Avail: NTIS HC A05/MF A01 The attenuation and propagation velocity of acoustic emission signals in carbon fiber composite honeycomb, monolithic multispar, and integral stringer type constructions were investigated. Very high attenuations are found. Variations in velocity depend on ply orientation, and the substructure arrangement. Metal substructures reduce the measured velocity compared with carbon fiber substructures. Studies which introduced a pointed brass probe used as a source of simulated emission result in a considerable decrease in the overall velocities measured. This phenomenon applies particularly to the flat plate specimens and, to a lesser extent, to the honeycomb type of structure. N87-10182*# Sikorsky Aircraft, Stratford, Conn. FLIGHT SERVICE EVALUATION OF COMPOSITE HELICOPTER COMPONENTS Annual Report, Oct. 1983 - Dec. 1985 G. H. MARDOIAN and M. B. EZZO Sep. 1986 66 p (NASA-CR-178149; NAS 1.26:178149; SER-510237; AR-3) Avail: NTIS HC A04/MF A01 CSCL 11D This report presents an assessment of composite helicopter tail rotor spars and horizontal stabilizers, exposed to the effects of the environment, after up to five and a half years of commercial service. This evaluation is supported by test results of helicopter components and panels which have been exposed to outdoor environmental effects since September 1979. Full scale static and fatigue tests have been conducted on graphite/epoxy and Kevlar/epoxy composite components obtained from Sikorsky Model S-76 helicopters in commercial operations in the Gulf Coast region of Louisiana. Small scale static and fatigue tests are being conducted on coupons obtained from panels under exposure to outdoor conditions in Stratford, Connecticut and West Palm, Florida. The panel layups are representative of the S-76 components. Additionally, this report discusses the results of moisture absorption evaluations and strength tests on the S-76 components and composite panels with up to five years of outdoor exposure. Author N87-10209# Products Research and Chemical Corp., Glendale, Calif. Research and Development Lab. POLYMER SYSTEMS FOR RAPID SEALING OF AIRCRAFT STRUCTURES AT LOW TEMPERATURE Final Report, Sep. 1981 - Aug. 1983 L. MORRIS, M. WILLIAMS, and N. CHAMPLIN 1 Nov. 1985 (Contract N62269-81-C-0741; F61-542) (AD-A167667; NADC-85158-60) Avail: NTIS HC A03/MF A01 CSCL 11A Materials examined for low temperature, rapid curing, fuel and water resistant sealants included hot melts, UV activated, moisture curing, and anaerobic polymers. Two component polymers utilizing urethane cures, oxidation, and mercaptan-epoxy additions were evaluated. Epoxy cures of mercaptan terminated polythioethers gave excellent low temperature cures along with practical application times. Physical and chemical properties were examined and found to essentially meet requirements of MIL-S-85420 (AS). Storage stability was excellent. N87-10973*# Douglas Aircraft Co., Inc., Long Beach, Calif. CRITICAL JOINTS IN LARGE COMPOSITE AIRCRAFT STRUCTURE Contractor Report, Nov. 1981 - Jan. 1983 W. D. NELSON, B. L. BUNIN, and L. J. HART-SMITH Washington NASA Aug. 1983 41 p Presented at the 6th Conference on Fiberous Composites in Structural Design, New Orleans, La., 24-27 Jan. 1983 (Contract NAS1-16857) (NASA-CR-3710; NAS 1.26:3710; DP-7266) Avail: NTIS HC A03/MF A01 CSCL 11D A program was conducted at Douglas Aircraft Company to develop the technology for critical structural joints of composite wing structure that meets design requirements for a 1990 commercial transport aircraft. The prime objective of the program was to demonstrate the ability to reliably predict the strength of large bolted composite joints. Ancillary testing of 180 specimens generated data on strength and load-deflection characteristics which provided input to the joint analysis. Load-sharing between fasteners in multirow bolted joints was computed by the nonlinear analysis program A4EJ. This program was used to predict strengths of 20 additional large subcomponents representing strips from a wing root chordwise splice. In most cases, the predictions were accurate to within a few percent of the test results. In some cases, the observed mode of failure was different than anticipated. The highlight of the subcomponent testing was the consistent ability to achieve gross-section failure strains close to 0.005. That represents a considerable improvement over the state of the art. N87-10974*# Douglas Aircraft Co., Inc., Long Beach, Calif. DC-10 COMPOSITE VERTICAL STABILIZER GROUND TEST PROGRAM Contractor Report, Dec. 1980 - May 1982 J. M. PALMER, JR., C. O. STEPHENS, and J. O. SUTTON Washington NASA Aug. 1983 38 p Presented at the 6th Conference on Fiberous Composites in Structural Design, New Orleans, La., 24-27 Jan. 1983 (Contract NAS1-14869) (NASA-CR-3715; NAS 1.26:3715; DP-7269) Avail: NTIS HC A03/MF A01 CSCL 11D A review of the structural configuration and ground test program is presented. Particular emphasis is placed on the testing of a full-scale stub box test subcomponent and full span ground test unit. The stub box subcomponent was tested in an environmental chamber under ambient, cold/wet, and hot/wet conditions. The test program included design limit static loads, fatigue spectrum loading to approximately two service lifetimes (with and without damage), design limit damage tolerance tests, and a final residual strength test to a structural failure. The first full-scale ground test unit was tested under ambient conditions. The test unit was to have undergone static, fatigue, and damage tolerance tests but a premature structural failure occurred at design limit load during the third limit load test. A failure theory was developed which explains the similarity in types of failure and the large load discrepancy at failure between the two test articles. The theory attributes both failures to high stress concentrations at the edge of the lower rear spar access opening. A second full-scale ground test unit has been modified to incorporate the various changes resulting from the premature failure. The article has been assembled and is active in the test program. Author ### N87-10975*# Douglas Aircraft Co., Inc., Long Beach, Calif. CRITICAL COMPOSITE JOINT SUBCOMPONENTS: ANALYSIS AND TEST RESULTS B. L. BUNIN Washington NASA Sep. 1983 155 p. (Contract NAS1-16857) (NASA-CR-3711; NAS 1.26:3711; ACEE-26-TR-3074) Avail: NTIS HC A08/MF A01 CSCL 11D This program has been conducted to develop the technology for critical structural joints of a composite wing structure meeting design requirements for a 1990 commercial transport aircraft. A prime objective of the program was to demonstrate the ability to reliably predict the strength of large bolted composite joints. Load
sharing between bolts in multirow joints was computed by a nonlinear analysis program (A4FJ) which was used both to assess the efficiency of different joint design concepts and to predict the strengths of large test articles representing a section from a wing root chord-wise splice. In most cases, the predictions were accurate to within a few percent of the test results. A highlight of these tests was the consistent ability to achieve gross-section failure strains on the order of 0.005 which represents a considerable improvement over the state of the art. The improvement was attained largely as the result of the better understanding of the load sharing in multirow joints provided by the analysis. The typical load intensity on the structural joints was about 40 to 45 thousand pound per inch in laminates having interspersed 37 1/2-percent 0-degree plies, 50-percent + or - 45-degrees plies and 12 1/2-percent 90-degrees plies. The composite material was Toray 300 fiber and Ciba-Geigy 914 resin, in the form of 0.010-inch thick unidirectional tape. Author ### N87-10985# Federal Aviation Administration, Atlantic City, N.J. AN INVESTIGATION OF THE FAA VERTICAL BUNSEN BURNER FLAMMABILITY TEST METHOD Final Report P. CAHILL Aug. 1986 15 p (DOT/FAA/CT-86/22) Avail: NTIS HC A02/MF A01 The vertical Bunsen burner test method, as specified in appendix F of the Federal Aviation Regulations - Part 25, was evaluated in order to update and clarify certain problem areas. Burner fuel, flame temperature and flame placement were investigated. It was determined that: (1) methane gas can be used as a replacement of alternative to B-gas, (2) a minimum flame temperature specification is meaningless without specifying thermocouple wire thickness, and (3) placing the flame at the midpoint of the lower edge of the front face results in a more realistic and severe evaluation of the specimen's flammability properties. #### N87-10990# European Space Agency, Paris (France). RESULTS OF WIND TUNNEL TESTS ON EXTERNAL COMBUSTION Dec. 1985 52 p Transl. into ENGLISH from B. SCHAEFER "Ergebnisse von Windkanalversuchen zur Aussenverbrennung" Original language document was (Cologne, West Germany) announced as N86-15643 (ESA-TT-959; DFVLR-FB-85-35; ETN-86-98245) Avail: NTIS HC A04/MF A01; original German version available at DFVLR, Cologne, West Germany DM 56 Wind tunnel tests on external combustion were carried out to study the flow distribution on a flat plate in a supersonic flow for spoiler optimization and combustion efficiency. The influence of spoiler geometry, mass flow rate and injection angle on flow distribution was studied. The separation area can be enlarged with the spoiler inclination against the flow. Resistance problems and mass flow rate against a split overture are reduced with a hole-line flow nozzle. The area of increased pressure is enlarged by injecting hydrogen in the recirculation area before the spoiler and by igniting the mixture. The cross force after ignition is five times as strong as the spoiler action. N87-10994 British Aerospace Aircraft Group, Bristol (England). Advanced Manufacturing Research Dept. ### INTERNATIONAL CONFERENCE - SUPERPLASTICITY IN AEROSPACE ALUMINIUM K. S. BROAD, comp. 23 Jul. 1985 12 p Conference held in Bedford, England, 12-15 Jul. 1985 (BAE-S85/AMR/0066; ETN-86-97945) Avail: Issuing Activity The use of superplastic aluminum in aerospace was discussed. Superplastic forming to produce cost effective lightweight parts was considered. Limitations from microstructural fractures and resultant properties were covered, particularly the problem of cavitation. Special processing techniques and the evolution of alloys to overcome limitations were treated. Deutsche Forschungs- und Versuchsanstalt fuer N87-11003# Luft- und Raumfahrt, Cologne (West Germany). Abteilung Korrosion. #### CORROSION BETWEEN CARBON **GALVANIC** FIBER REINFORCED PLASTICS AND METALLIC AERONAUTICAL **MATERIALS** T. FOURRIER and H. BUHL Apr. 1986 86 p (DFVLR-FB-86-16; ISSN-0171-1342; ETN-86-98184) Avail: NTIS HC A05/MF A01; DFVLR, Cologne, West Germany DM 27 The electrochemical behavior of carbon fiber reinforced plastics (CFRP) and the galvanic corrosion between CFRP and metallic aeronautical alloys were investigated. Rest potentials, mixed potentials, galvanic current densities, and polarization curves were measured. Influence of parameters such a pH-value, electrolyte agitation, distance between the samples, and area ratio was studied. Aluminium alloys (2024, 7010, 7050, 7075, 8090) show a high sensitivity to galvanic corrosion with CFRP; Ti-6A1-4V is the only alloy with uncritical galvanic corrosion behavior with CFRP. **ESA** N87-11004# National Aerospace Lab., Amsterdam (Netherlands). Structures and Materials Div. ### CORROSION AND CORROSION PREVENTION IN AIRCRAFT **STRUCTURES** W. G. J. THART Mar. 1985 25 p In DUTCH; ENGLISH Presented at PBNA Course on Corrosion Prevention, summary Utrecht, Netherlands, 16-23 Apr. and 7-14 May 1985 (NLR-MP-85029-U; B8667275; ETN-86-98490) Avail: NTIS HC Materials used in aircraft and the operational environments which cause the different kinds of corrosion are presented. The corrosion-sensitive parts of aircraft structures are discussed. Measures to provide optimal corrosion prevention (choice of materials, metallic coatings, surface treatment, painting) are reviewed. Measures to be taken during the design phase and during maintenance are outlined. ### N87-11014# Federal Aviation Administration, Atlantic City, N.J. AVGAS/AUTOGAS COMPARISON: WINTER FUELS Interim A. M. FERRARA Jul. 1986 53 p (DOT/FAA-CT-86/21) Avail: NTIS HC A04/MF A01 This report describes dynamometer tests which simulated conditions found in a general aviation aircraft. In these tests, automobile gasoline was tested and compared with aviation gasoline. The tendency for vapor lock and detonation was measured as a function of gasoline grade, Reid Vapor Pressure, and the age of the fuel. National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. **COMBUSTION OVERVIEW** D. F. SCHULTZ In its Turbine Engine Hot Section Technology, 1984 6 p Oct. 1984 Avail: NTIS HC A17/MF A01 CSCL 21B The objective of this effort is to develop improved analytical models of the internal combustor flow field and liner heat transfer as a means to shorten combustor development time and increase turbine engine hot section life. A four-element approach was selected to meet this objective. First, existing models were utilized to determine their deficiencies. Supporting research was then commenced to improve the exisiting models. While the research effort is in progress, the models are being refined to improve numerics and numerical diffusion. And lastly, the research results and improved numerics will be integrated into existing models. N87-11182*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. #### SURFACE PROTECTION S. R. LEVINE In its Turbine Engine Hot Section Technology, 1984 10 p Oct. 1984 Avail: NTIS HC A17/MF A01 CSCL 11F The surface protection subproject consists of three major thrusts: airfoil deposition model; metallic coating life prediction; and thermal barrier coating (TBC) life prediction. The time frame for each of these thrusts and the expected outputs are presented. Further details are given for each thrust such as specific element schedules and the status of performance; in-house, via grant, or via contract. ### N87-11193*# General Electric Co., Fairfield, Conn. EFFECTS OF SURFACE CHEMISTRY ON HOT CORROSION R. E. FRYXELL and B. K. GUPTA (TRW, Inc., Cleveland, Ohio) In NASA. Lewis Research Center Turbine Engine Hote Section Technology, 1984 14 p Oct. 1984 (Contract NAS3-23926) Avail: NTIS HC A17/MF A01 CSCL 11F Hot corrosion life prediction methodology based on a combination of laboratory test data and field service turbine components, which show evidence of hot corrosion, were examined. Components were evaluated by optical metallography, scanning electron microscopy (SEM), and electron micropulse (EMP) examination. N87-11194*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. #### **COATING LIFE PREDICTION** J. A. NESBITT and M. A. GEDWILL In its Turbine Engine Hot Section Technology, 1984 12 p Oct. 1984 Avail: NTIS HC A17/MF A01 CSCL 11G Hot-section gas-turbine components typically require some form of coating for oxidation and corrosion protection. Efficient use of coatings requires reliable and accurate predictions of the protective life of the coating. Currently engine inspections and component replacements are often made on a conservative basis. As a result, there is a constant need to improve and develop the life-prediction capability of metallic coatings for use in various service environments. The purpose of this present work is aimed at developing of an improved methodology for predicting metallic coating lives in an oxidizing environment and in a corrosive environment. N87-11195*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. ### INTRODUCTION TO LIFE MODELING OF THERMAL BARRIER COATINGS R. A. MILLER In its Turbine Engine Hot Section Technology, 1984 6 p Oct. 1984 Avail: NTIS HC A17/MF A01 CSCL 11G Thermal barrier coatings may be applied to air-cooled turbine section airfoils to insulate such components from hot gases in the engine. The coatings, which typically consist of about 0.01 to 0.04 cm of zirconia-yttria ceramic over about 0.01 cm of NiCrAlY or NiCrAlZr alloy bond coat, allow increased gas temperatures or reduced cooling air flows. This, in turn, leads to marked improvements in engine efficiency and performance. However, certain risks are associated with designing for maximum benefits, and eventually a point is reached where coating loss would immediately jeopardize the underlying component. Therefore, designers must be able to accurately predict the life of a given bill-of-material
coating in any particular design. The results of an in-house aeronautics, base research and technology program which is designed to provide the first steps towards developing mission-capable life-prediction models are outlined. Author N87-11204*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. ### FLAME RADIATION In its Turbine Engine Hot Section Technology, J. D. WEAR 1984 10 p Oct. 1984 Avail: NTIS HC A17/MF A01 CSCL 21B Total radiation and heat flux data was obtained on a combustor liner by advanced instrumentation. If the results obtained by the special instrumentation are considered to be representative of the total radiation and heat flux, then the effect of variation of engine operating parameters and of fuel type can be more easily obtained. The special instrumentation used for these investigations consisted of five total radiometers and two total heat flux gages. The radiometers were arranged axially and circumferentially through sliding air seals in the outer liner. The two heat flux gages were welded in the outer liner between two circumferential radiometers. Static pressures were obtained on both the cold and the hot side of the outer liner in the area of the heat flux gages. Liner metal temperatures were also obtained. The combustor inlet pressure was varied over a nominal range of 0.5 to 2.07 MPa, inlet air temperature from 550 to 670 K, and fuel-air ratio from about 0.015 to 0.040. The two fuels tested were ASTM Jet A and a fuel designated as ERBS V. Results of the tests are discussed. ### 12 ### **ENGINEERING** Includes engineering (general); communications and radar; electronics and electrical engineering; mechanics and heat transfer; instrumentation and photography; lasers and masers; mechanical engineering; quality assurance and reliability; and structural mechanics. # A87-10115 DECAY OF END EFFECTS IN GRAPHITE/EPOXY BOLTED JOINTS L. CARLSSON, P. SINDELAR, and S. NILSSON (Flygtekniska Forsoksanstalt, Bromma, Sweden) Composites Science and Technology (ISSN 0266-3538), vol. 26, no. 4, 1986, p. 307-321. The local disturbances introduced into the strength of a material by a fastener bolt in a single-row bolted joint in a graphite/epoxy composite plate loaded in tension are examined. Consideration is given to plates with constant thickness and to plates with a transition from a thicker to thinner cross section. Unlike procedures followed for isotropic metal plates, account is taken of anisotropy in the plate materials within the finite element formulation. The models show that the characteristic decay length, i.e., the distance over which a nonequilibrated cross-sectional stress decays to a negligible value, is proportional to the square root of the ratio of the elasticity to the applied stress. A simplified formula is defined for quantifying the decay rate for a constant thickness material. The models show that the decay length is significantly less in a component with a reduction in thickness. ### A87-10121 SPECIFICATION OF GAS TURBINE DISC FORGINGS R. H. JEAL (Rolls-Royce, Ltd., Derby, England) Materials Science and Technology (ISSN 0267-0836), vol. 2, July 1986, p. 721-727. The cost of failures in gas turbine discs, both in human life and financial terms, is particularly high, and it has always been recognized that the component must be fully specified against the design requirement, and totally predictable in operation. This was originally achieved by making a reproducible forging consistent with the design strength assumptions and which approached the engineer's model of the material as 'elastic, isotropic, and free from defects'. Today's improved understanding of materials behaviour in terms of the relationship between material property and microstructure, together with the designer's need for higher-strength materials, has led to an approach which now recognizes the role of both structure and 'defects' within the forging. This, and the need to improve the the cyclic properties of components, is now imposing on the forger complex microstructural and quality requirements that can be met only by process control and by a move towards closer-to-size and more complex shape requirements. Future materials needs are discussed in relation to controlling the discontinuity behaviour, together with the change in philosophy that this is bringing to the control of the manufacturing process. Author ### A87-10124 FORGING OF BLADES FOR GAS TURBINES D. C. WRIGHT and D. J. SMITH (Doncasters Monk Bridge, Ltd., Leeds, England) Materials Science and Technology (ISSN 0267-0836), vol. 2, July 1986, p. 742-747. The forging of Ni-based superalloy gas turbine blades has progressed to the point where precision methods can cost-effectively yield dimensionally accurate products, retaining competitiveness with casting methods. Attention is presently given to forged blade performance and economic requirements, quality standards, alloy forgeability criteria, stages in forged blade manufacture, grain flow characteristics encountered in upsetting and extrusion, and the configuration of state-of-the-art hydraulic screw presses. Future trends in computer-aided forging and design processes, materials, and techniques are projected. O.C. #### A87-10516# TENSION ANALYSIS OF STIFFENED AIRCRAFT STRUCTURES M. MOHAGHEGH (Boeing Commercial Airplane Co., Seattle, WA) (Structures, Structural Dynamics, and Materials Conference, 26th, Orlando, FL, April 15-17, 1985, Technical Papers. Part 1, p. 665-672) Journal of Aircraft (ISSN 0021-8669), vol. 23, Aug. 1986, p. 609, 610. Previously cited in issue 13, p. 1896, Accession no. A85-30298. ### A87-10720 ### A COMPUTER-AIDED NONDESTRUCTIVE INSPECTION SYSTEM R. C. ADDISON, JR., J. M. F. LEE, A. H. MUIR, JR., and A. W. THIELE (Rockwell International Science Center, Thousand Oaks, CA) IN: Review of progress in quantitative nondestructive evaluation. Volume 5A - Proceedings of the Twelfth Annual Review, Williamsburg, VA, June 23-28, 1985. New York, Plenum Press, 1986, p. 789-799. Research supported by the Rockwell International Corp. (Contract F33657-81-C-0210) Attention is given to a computer-aided nondestructive inspection system designed for improving the speed and quality of the ultrasonic evaluation of diffusion-bonded parts of the B-1B aircraft. The system consists of a host computer, a data acquisition and multi-axis control (DAMAC) system, and a custom mechanical scanning system. The host computer uses menu-driven software to provide a user-friendly interface for the operator; an array processor permits the acquisition of entire waveforms for subsequent analysis. In order to eliminate time-consuming part alignment procedures, the DAMAC permits raster scans to be performed on parts that lie at arbitrary orientation with respect to the tank. In addition, the DAMAC controls the ultrasonic pulser-receiver and synchronizes the data acquisition with the scanning motions. The custom mechanical scanning system contains three servo-controlled linear axes capable of vector movements within a 10 x 16 x 3 ft volume; the scanning speed is 20 ips. #### A87-10721 ### COMPUTERIZED ULTRASONIC TEST INSPECTION ENHANCEMENT SYSTEM FOR AIRCRAFT COMPONENTS R. G. PARENT (Lockheed-Georgia Co., Marietta) IN: Review of progress in quantitative nondestructive evaluation. Volume 5A - Proceedings of the Twelfth Annual Review, Williamsburg, VA, June 23-28, 1985 . New York, Plenum Press, 1986, p. 801-809. Attention is given to the computerized ultrasonic test inspection enhancement (CUTIE) system which was designed to meet the following program goals: (1) automation of the inspection technique and evaluation of the discontinuities for aircraft components while maintaining reasonable implementation costs and reducing the overall inspection costs; and (2) design of a system which would allow for easy modification so that new concepts could be implemented. The system's ultrasonic test bridge, C-scan recorder, computer control, and ultrasonic flaw detector are described. Consideration is also given to the concurrent development of an eight element array transducer (for increasing the inspection rate) and a high-speed data acquisition system (for signature analysis). K.K #### A87-10727 MANUFACTURING TECHNOLOGY FOR NONDESTRUCTIVE EVALUATION (NDE) SYSTEM TO IMPLEMENT RETIREMENT FOR CAUSE (RFC) PROCEDURES FOR GAS TURBINE ENGINE COMPONENTS D. L. BIRX and D. G. DOOLIN (Systems Research Laboratories, Inc., Dayton, OH) IN: Review of progress in quantitative nondestructive evaluation. Volume 5A - Proceedings of the Twelfth Annual Review, Williamsburg, VA, June 23-28, 1985 . New York, Plenum Press, 1986, p. 877-884. #### A87-10728 ### EVALUATION OF CAPTURED WATER COLUMN TECHNOLOGY FOR ADVANCED ULTRASONIC SIZING TECHNIQUES G. M. LIGHT, W. R. VAN DER VEER (Southwest Research Institute, San Antonio, TX), D. S. STUBBS, and W. C. HOPPE (Systems Research Laboratories, Inc., Dayton, OH) IN: Review of progress in quantitative nondestructive evaluation. Volume 5A - Proceedings of the Twelfth Annual Review, Williamsburg, VA, June 23-28, 1985. New York, Plenum Press, 1986, p. 885-892. (Contract F33615-81-C-5002) #### A87-10730 ### RFC AUTOMATED INSPECTION OVERVIEW D. A. STUBBS and W. C. HOPPE (Systems Research Laboratories, Inc., Dayton, OH) IN: Review of progress in quantitative nondestructive evaluation. Volume 5A - Proceedings of the Twelfth Annual Review, Williamsburg, VA, June 23-28, 1985 . New York, Plenum Press, 1986, p. 901-910. (Contract F33615-81-C-5002) The RFC Inspection System uses eddy current and ultrasonic techniques to perform automatic inspection of gas turbine engine components. Current flaw size requirements are 0.010 inch (length) x 0.005 inch (depth) surface connected cracks and 0.020 inch diameter penny shaped, maloriented internal voids. Successful and reliable detection of these small flaws requires sophisticated inspection equipment and techniques. Details of both the eddy
current and ultrasonic inspections is presented along with the philosophy and reasons supporting each component of the inspections. Inspection components presented include: part dimensioning, probe calibration, adaptive scanning, threshold detection, signal processing, and flaw position correlation. Additional material is presented highlighting the problems and solutions associated with a sophisticated, automatic inspection system. Author ### A87-10732 ### PREDICTIVE MODELS AND RELIABILITY IMPROVEMENT IN ELECTROMAGNETIC NONDESTRUCTIVE EVALUATION R. E. BEISSNER (Southwest Research Institute, San Antonio, TX) IN: Review of progress in quantitative nondestructive evaluation. Volume 5A - Proceedings of the Twelfth Annual Review, Williamsburg, VA, June 23-28, 1985 . New York, Plenum Press, 1986, p. 919-926; Discussion, p. 927. refs (Contract W-7405-ENG-82; F33615-82-C-5020) Examples are provided which show how the use of theoretical models can improve the reliability of electromagnetic NDE. These models can aid in the following: (1) selection of an inspection method, (2) verification of an NDE method, and (3) development and analysis of an inspection plan in terms of probability of detection data. The present examples refer to the use of the electric current perturbation probe in the inspection of aircraft engine components. Recommendations for future model development include an investigation of the right angle corner problem. There is also a need for improved models of the eddy current/flaw interaction and their extension to more complex defect shapes. **A87-10750*** National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. ### QUANTITATIVE THERMAL DIFFUSIVITY MEASUREMENTS OF COMPOSITES D. M. HEATH, W. P. WINFREE, J. S. HEYMAN, W. E. MILLER (NASA, Langley Research Center, Hampton, VA), and C. S. WELCH (NASA, Langley Research Center, Hampton; College of William and Mary, Williamsburg, VA) IN: Review of progress in quantitative nondestructive evaluation. Volume 5B - Proceedings of the Twelfth Annual Review, Williamsburg, VA, June 23-28, 1985. New York, Plenum Press, 1986, p. 1125-1132. A remote radiometric technique for making quantitative thermal diffusivity measurements is described. The technique was designed to make assessments of the structural integrity of large composite parts, such as wings, and can be performed at field sites. In the measurement technique, a CO2 laser beam is scanned using two orthogonal servo-controlled deflecting mirrors. An infrared imager, whose scanning mirrors oscillate in the vertical and the horizontal directions, is used as the detector. The analysis technique used to extract the diffusivity from these images is based on a thin infinite plate assumption, which requires waiting a given period of time for the temperature to equilibrate throughout the thickness of the sample. The technique is shown to be accurate to within two percent for values of the order of those for composite diffusivities, and to be insensitive to convection losses. ### A87-10765 ### NONDESTRUCTIVE INSPECTION OF COMPOSITE STRUCTURES BY LOW-VELOCITY IMPACT R. D. ADAMS, A. M. ALLEN (Bristol, University, England), and P. CAWLEY (Imperial College of Science and Technology, London, England) IN: Review of progress in quantitative nondestructive evaluation. Volume 5B - Proceedings of the Twelfth Annual Review, Williamsburg, VA, June 23-28, 1985 . New York, Plenum Press, 1986, p. 1253-1258. A prototype instrument, called 'Tapometer', has been designed on the basis of the coin-tap-test principle, incorporating both time-domain and frequency-domain methods of comparing mechanical impulses on good and bad areas of a structure. The Tapometer technique will work wherever the 'coin-tapping' can be used but, unlike the coin-tap test, it is quantitative and recordable. In addition, the Tapometer is used without a couplant between the tapping head and the test structure, presenting a great advantage in tests of many honeycomb and fiber-reinforced composites. The Tapometer was used successfully to detect delaminations in solid carbon-fiber-reinforced plastics, and defects in honeycomb sandwich panels, bonded aluminum structures, crushed cores in helicopter rotor blades, and massive rubber/steel/polyester composite tubes. # A87-10768 VARIATIONS IN ULTRASONIC BACKSCATTER ATTRIBUTED TO POROSITY D. E. YUHAS, C. L. VORRES, and R. ROBERTS (Magnaflux Corp., Elk Grove Village, IL) IN: Review of progress in quantitative nondestructive evaluation. Volume 5B - Proceedings of the Twelfth Annual Review, Williamsburg, VA, June 23-28, 1985 . New York, Plenum Press, 1986, p. 1275-1284. refs (Contract W-7405-ENG-82) In the present approach to composite porosity determination from ultrasonic backscatter data, the insonification of composites at nonperpendicular incident angles reduces specular surface reflection and yields backscatter characteristics that are dependent on the angular relation between the direction of sound propagation and fiber orientation. Attention is given to the nature of ultrasonic backscatter from graphite/epoxy composites, under the working hypothesis that the scattering from porosity may be isotropic relative to the more directed scattering of the fibers. #### A87-10791 ### ELECTROMAGNETIC METHODS TO DETECT CORROSION IN AIRCRAFT STRUCTURES S. N. ROWLAND, G. BURKHARDT, and A. S. BIRRING (Southwest Research Institute, San Antonio, TX) IN: Review of progress in quantitative nondestructive evaluation. Volume 5B - Proceedings of the Twelfth Annual Review, Williamsburg, VA, June 23-28, 1985 . New York, Plenum Press, 1986, p. 1549-1556. refs The application of electromagnetic methods to the detection of corrosion is examined. The operation and capabilities of the electric current perturbation and remote field eddy current techniques designed to detect and measure corrosion between layers, and the dark field eddy current method for detecting corrosion around fasteners are described. Diagrams of the corrosion between layers and the three electromagnetic experimental arrangements are provided. #### A87-10867 ### CLEANING METHODS AND PROCEDURES FOR MILITARY OXYGEN EQUIPMENT - INVESTIGATION RESULTS D. W. SCHROLL (USAF, Aeronautical Systems Div., Wright-Patterson AFB, OH) IN: Flammability and sensitivity of materials in oxygen-enriched atmospheres; Proceedings of the Symposium, Washington, DC, April 23, 24, 1985. Volume 2. Philadelphia, PA, American Society for Testing and Materials, 1986, p. 180-203. refs Over the past several years a number of briefings have been given at the Oxygen Standardization Coordinating Group concerning cleaning methods and procedures for military oxygen equipment. Of particular concern has been the diversity of methods, cleaning compounds, and cleanliness criteria that exist in the military and industry in the manufacture, shipment, aircraft installation, and maintenance of military oxygen equipment. This is discussed in some depth in this paper. #### A87-10898 ### A HIGHER ORDER BEAM ELEMENT FOR VIBRATION OF BEAMS WITH DISCONTINUITIES G. SUBRAMANIAN (Indian Institute of Technology, Madras, India) and T. S. BALASUBRAMANIAN (National Aerospace Laboratory, Bangalore, India) IN: Finite elements in computational mechanics - FEICOM '85; Proceedings of the International Conference, Bombay, India, December 2-6, 1985. Volume 2. Oxford, Pergamon Press, 1985, p. 627-634. A higher-order beam element for the analysis of vibration in beams with step, spring, lumped-mass, or inertial discontinuities is developed and demonstrated. The element employs four degrees of freedom per node (deflection, slope, bending moment, and shear force) and permits treatment of axial-force effects. The numerical results of applications to problems involving spring-supported beams, axially loaded discontinuous beams, beams with concentrated masses and inertias, a stepped helicopter rotor blade, a model launch vehicle, and a launch-vehicle-model supporting sting are presented in tables. ### A87-10900 # NATURAL FREQUENCY ANALYSIS OF PRETWISTED PLATES S. K. SANE, C. S. GURUJEE, A. R. MALPANI, V. N. SHARMA, and C. M. P. FERNANDES (Indian Institute of Technology, Bombay, India) IN: Finite elements in computational mechanics - FEICOM '85; Proceedings of the International Conference, Bombay, India, December 2-6, 1985. Volume 2. Oxford, Pergamon Press, 1985, p. 655-663. refs The vibrational behavior of turret-lathe-pretwisted rectangular plates of thickness 5.86, 4.89, 3.16, and 1.47 mm and aspect ratio 0.75, 1.00, 1.50, 2.00, and 2.50 is investigated experimentally and analytically. Eight-node isoparametric quadrilateral, 12-node isoparametric, helicoidal (Walker, 1978), and triangular finite elements are employed in the analysis, and the results are compared with those obtained by electromagnetic and electrodynamic excitation of the rigidly clamped plates in tables and graphs. Superior results are obtained using the 12-node isoparametric element (at the cost of more computational work in formulating the stiffness and mass matrices) or the helicoidal element (at the cost of more work at the eigenvalue-evaluation stage). ### A87-10971 ### A NONPERTURBING BOUNDARY-LAYER TRANSITION DETECTION J. E. OHARE (Calspan Corp., Arnold Air Force Station, TN) IN: High speed photography, videography, and photonics III; Proceedings of the Meeting, San Diego, CA, August 22, 23, 1985. Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1985, p. 58-63. A laser interferometer technique is being applied to the characterization of boundary-layer conditions on models in supersonic and hypersonic wind tunnels in the von Karman Facility at Arnold Engineering Development Center (AEDC). The Boundary-Layer Transition Detector (BLTD), based on lateral interferometry, is applicable for determining the turbulence frequency spectrum of boundary layers in compressible flow. The turbulence, in terms of air density fluctuations, is
detected by monitoring interferometric fringe phase shifts (in real time) formed by one beam which passes through the boundary layer and a reference beam which is outside the boundary layer. This technique is nonintrusive to the flow field unlike other commonly used methods such as pitot tube probing and hot-wire anemometry. Model boundary-layer data are presented at Mach 8 and compared with data recorded using other methods during boundary-layer transition from laminar to turbulent flow. Spectra from the BLTD reveal the presence of a high-frequency peak during transition, which is characteristic of spectra obtained with hot wires. The BLTD is described along with operational requirements and limitations. Author ### A87-11112# ### MODELING AND ANALYSIS OF THE DYNAMICS OF A DRILL PENETRATING A THIN PLATE P. G. REINHALL and D. W. STORTI (Washington, University, Seattle) ASME, Transactions, Journal of Applied Mechanics (ISSN 0021-8936), vol. 53, Sept. 1986, p. 690-694. refs (Contract NSF MEA-84-04862) (ASME PAPER 86-WA/APM-33) A simplified model of the drilling process which is useful in understanding the problem of noncircular-hole production is proposed. The dynamics of a drill penetrating a circular hole in a rigid plate are studied analytically and numerical methods are then used to include the effects of material removal. It is shown that certain drill trajectories which lead to noncircular holes can be stabilized by material removal. Based on these findings, careful drill-speed selection is recommended as a means of minimizing the probability of noncircular hole production, and it is pointed out that even this solution may not be sufficient for the case of very soft or composite plate materials. ### A87-11113# ### EFFECT OF TANGENTIAL TORQUE ON THE DYNAMICS OF FLEXIBLE ROTORS K. B. YIM (Sundstrand Corp., Rockford, IL), S. T. NOAH, and J. M. VANCE (Texas A&M University, College Station) ASME, Transactions, Journal of Applied Mechanics (ISSN 0021-8936), vol. 53, Sept. 1986, p. 711-718. refs (Contract NSF MEA-81-15330) (Contract NSF MEA-81-15330) (ASME PAPER 86-WA/APM-23) The effect of tangential load torque on the dynamics of rotors has been studied analytically using both cantilevered and between-bearing rotor models. External damping, distributed shaft mass, and gyroscopic moments are taken into account. A number of analytical approaches, including the classical method and a modified transfer matrix method have been utilized and they all gave results with excellent agreement. For realistic levels of torque, the major effect is found to be on the whirl stability of the system. Stability is found to depend most strongly on the dimensionless ratio of torque to damping, and on the mode shape. Author ### A87-11127# ### A REDUNDANCY MANAGEMENT PROCEDURE FOR FAULT DETECTION AND ISOLATION A. RAY (Pennsylvania State University, University Park) and M. DESAI (Charles Stark Draper Laboratory, Inc., Cambridge, MA) ASME, Transactions, Journal of Dynamic Systems, Measurement, and Control (ISSN 0022-0434), vol. 108, Sept. 1986, p. 248-254. This paper presents the theoretical basis of a novel redundancy management procedure developed for fault detection and isolation (FDI) in strategic processes such as spacecraft, aircraft, and nuclear plants where multiply-redundant measurements are available for individual variables. The set of redundant measurements may comprise both direct sensor outputs and analytically derived measurements. The redundancy management procedure presented in this paper is essentially independent of the fault detection strategy and measurement noise statistics, and builds upon the concept of partitioning the set of measurements into 'consistent' and 'inconsistent' subsets for purposes of estimation and fault isolation, respectively. The proposed procedure is suitable for real-time applications using commercially available microcomputers and its efficacy has been verified on-line in operating nuclear reactors. Author #### A87-11336 ### DAMPING OF THE VIBRATIONS OF DEFORMABLE BODIES [DEMPFIROVANIE KOLEBANII DEFORMIRUEMYKH TEL] V. V. MATVEEV Kiev, Izdatel'stvo Naukova Dumka, 1985, 264 p. In Russian. refs Methods for determining the damping characteristics and for describing the mechanical hysteresis of the vibration of deformable bodies are examined. The results of a comprehensive study of the damping properties of a wide class of metal materials and highly stressed structural elements are generalized with allowance for production and service related factors. Methods for increasing the reliability of machine elements by reducing the level of vibration-induced stresses are discussed. ### A87-11481# ### A STUDY ON THE AXIALLY CURVED MIXED-FLOW VANELESS DIFFUSERS T. SAKAI (Tokyo Science University, Japan), T. AWAI, and T. NAKAGAWA JSME, Bulletin (ISSN 0021-3764), vol. 29, June 1986, p. 1759-1764. The flow patterns and pressure-recovery factors (PRFs) of one purely conical and three axially curved vaneless diffusers for mixed-flow turbomachines are determined experimentally at Reynolds numbers 200,000-210,000 in a test rig including a blower, two surge tanks, and a rotating screen (imparting swirl to the air entering the diffuser). The results are presented in tables, graphs, and diagrams and characterized in detail. The PRF and effectiveness of the simple curved diffuser are found to be lower than those of the conical diffuser, but addition of inner-wall guide fences is shown to improve the performance significantly. T.K. #### A87-11492# ### NUMERICAL ANALYSIS WITH GENERALIZED J-INTEGRAL M. WANG and L. XU Northwestern Polytechnical University, Journal, vol. 4, July 1986, p. 297-304. In Chinese, with abstract in English. refs A finite element model is presented for obtaining numerical solutions to a generalized J-integral for structures experiencing complex loading. The stresses can include thermal, body force and external loads singly or in combination. Implementation of the model in a computer program is demonstrated, along with the outputs of the stress/strain field, the numerical values of the generalized J-integral, the stress intensity factor, and predictions of the crack extension. The model is useful for predicting the fatigue life of aircraft engine components and electric generators. M.S.K. #### A87-11501 # CONFERENCE ON NUMERICAL METHODS IN FLUID MECHANICS, 6TH, GOETTINGEN, WEST GERMANY, SEPTEMBER 25-27, 1985, PROCEEDINGS D. RUES, ED. and W. KORDULLA, ED. (DFVLR, Institut fuer Theoretische Stroemungsmechanik, Goettingen, West Germany) Conference supported by the Gesellschaft fuer angewandte Mathematik und Mechanik, DFG, DFVLR, et al. Brunswick, West Germany, Friedr. Vieweg und Sohn (Notes on Numerical Fluid Mechanics. Volume 13), 1986, 418 p. For individual items see A87-11502 to A87-11546. Papers are presented on implicit and semiimplicit methods for the compressible Navier-Stokes equations, a multigrid Marker-and-Cell algorithm for three-dimensional flow computation, solution of the Euler equations for missile configurations, and a finite difference Galerkin method for the solution of the Navier-Stokes equations. Also considered are an application of the two-dimensional time-marching Euler code to transonic turbomachinery flow, a numerical method for vortex sheet roll-up, the conjugate gradient method applied to turbulent flow calculations, and numerical experiments with a total variation MacCormack scheme. Other topics include diminishing partially-parabolic calculations of three-dimensional viscous flow through turbomachinery cascades, implicit finite-difference simulation of separated hypersonic flow over an indented nosetip, stability of collocation-Chebyschev schemes with application to the Navier-Stokes equations, and numerical experiments with inviscid vortex-stretched flow around a cranked delta wing. Papers are also presented on large eddy simulation of atmospheric turbulence, application of patched meshes to viscous and inviscid flows, higher-order flux difference splitting schemes for the Euler equations using upstream interpolations, and the efficient use of vector computers with emphasis on computational fluid dynamics. RR #### A87-11503 ### IMPLICIT AND SEMI-IMPLICIT METHODS FOR THE COMPRESSIBLE NAVIER-STOKES EQUATIONS M. O. BRISTEAU (Institut National de Recherche en Informatique et an Automatique, Rocquencourt, France), B. MANTEL, J. PERIAUX, C. POULETTY (Avions Marcel Dassault Breguet Aviation, Saint-Cloud, France), R. GLOWINSKI (Paris VI, Universite; Institut National de Recherche en Informatique et an Automatique, Rocquencourt, France) et al. IN: Conference on Numerical Methods in Fluid Mechanics, 6th, Goettingen, West Germany, September 25-27, 1985, Proceedings . Brunswick, West Germany, Friedr. Vieweg und Sohn, 1986, p. 9-22. refs (Contract DRET-83-403) Several methods for the numerical simulation of compressible viscous flows modeled by the unsteady Navier-Stokes equations and using finite elements are presented. The full Navier-Stokes system and a model obtained by assuming that the total enthalpy is constant are compared using a fully implicit scheme of gear type and splitting operator techniques which decouple the various physical effects. A direct method based on a cascade of Poisson problems is used for the generalized Stokes problem, and either highly stable rational Runge-Kutta techniques using dynamic relaxation or quasi-Newton/conjugate gradient algorithms superlinearly convergent are employed to solve the nonlinear subproblems. Numerical simulations of two-dimensional transonic and supersonic flows around a NACA0012 airfoil are in good agreement with available measurements, though stiff test cases computations require and three-dimensional self-adaptive refinement procedures to provide sensitive improvement of the solution where accuracy is needed. ### A87-11522 ### EXPERIENCES WITH AN UNFACTORED IMPLICIT PREDICTOR-CORRECTOR METHOD W. KORDULLA (DFVLR, Institut fr
Theoretische Stroemungsmechanik, Goettingen, West Germany) IN: Conference on Numerical Methods in Fluid Mechanics, 6th, Goettingen, West Germany, September 25-27, 1985, Proceedings . Brunswick, West Germany, Friedr. Vieweg und Sohn, 1986, p. 185-192. refs A finite volume formulation of MacCormack's (1985) predictor-corrector scheme using flux-splitting for the convection terms and central differencing for the viscous terms is described which is combined with a relaxation scheme based on the line-Gauss-Seidel method. Results for supercritical flow past a RAE2822 airfoil, using a C-type mesh, are presented, and second-order accurate spatial discretization was employed to obtain accurate results and fast convergence to steady state. No artificial numerical diffusion is employed, and accurate stagnation point pressures are found. The Cp-distribution for the fine mesh exhibits oscillations in the region of supersonic flow, and the fine mesh solution experiences increasing covergence with increasing time step, taking about 2.25 times more time for convergence than that of the coarse mesh. Good prediction of lift and drag is found for the coarse mesh solution, while the fine mesh solution is about 8 and 5 percent off, respectively, in comparison with experimentally observed values. RR. ### A87-11792 # AERONAUTICAL RESEARCH SPIN-OFFS ON THE DEVELOPMENT OF CIVIL APPLICATIONS FOR ALUMINIUM ALLOYS N. HURET and Y. DE BONY (Cegedur Pechiney, Departement Techniques Avancees, Paris, France) Materiaux et Techniques (ISSN 0032-6895), vol. 74, May-June 1986, p. 219-225. In English and French. Several examples are discussed of the transfer of aeronautical AI metallurgy to civil applications. The development of AI alloys and forming techniques for aerospace applications is traced from WW II to the present, noting the spin-off of heavy plate shaping technologies to use in high speed presses and casings for injection molding machines. Techniques employed to produce precision-drawn AI tubes employed in the Airbus 300 have found applications as lightweight structural elements in a hang glider, for bow arrows, and for other sporting goods. M.S.K. #### A87-11800 #### **AVIONICS IN THE SUB-MICROSCOPIC WORLD** J. RHEA Interavia (ISSN 0020-5168), vol. 41, Aug. 1986, p. 907, 908, 911, 912. The development of very high-speed integrated circuits (VHSICs) is considered. The reduced feature size of these circuits results in less weight, volume, and power, and therefore increased performance for radars, and electronic countermeasure systems. The use of VHSICs in operational weapon system and the application of a high-speed circuit to an airborne signal processor are examined. The formation of submicron 'super chips' which will operate at speeds of 50-100 MHz and be 1-1/2 inches on the side is analyzed. The use of GaAs technology to develop microwave/millimeter wave integrated circuits which will have gigahertz operating speed capabilities and reduced size is described. These circuits will increase the central processing power of weapons systems; various applications for these ICs are proposed. Research in the area of ultrapure crystal growth in space is discussed. ### A87-11843 ### AUTOMATICALLY WOVEN THREE-DIRECTIONAL COMPOSITE P. S. BRUNO, D. O. KEITH, and A. A. VICARIO, JR. (Hercules Aerospace Co., Magna, UT) SAMPE Quarterly (ISSN 0036-0821), vol. 17, July 1986, p. 10-17. Three-directional (3-D) fiber reinforced composites were demonstrated with advantages for certain missile and space structures. The applications range from carbon-carbon (c-c) to carbon-epoxy structures. Three-D carbon fiber preforms were woven using automated techniques developed by Aerospatiale of France and then impregnated and processed into c-c or carbon-epoxy structures. Demonstrated structures include c-c ITEs and exit cones for rocket nozzles and carbon-epoxy adapter rings for rocket cases. Other potential applications, including satellite truss joints and meteroid impact shields for Space Station components, are identified. Advantages of these structures include automated fabrication, improved mechanical properties, and greater raliability. ### A87-12133# ### EXPANSION OF FLOW DUE TO RESISTANCE OF A WIRE GAUZE PLACED IN A PARALLEL-SIDED CHANNEL A. ITO Japan Society for Aeronautical and Space Sciences, Journal (ISSN 0021-4663), vol. 34, June 1986, p. 308-315. In Japanese, with abstract in English. refs This paper describes the analytical and experimental study of flow expansion due to the resistance of a wire gauze placed in a parallel-sided channel. First, Taylor's source model was improved by introducing source-strength correction, and flow profiles and drag coefficients were calculated for various gauze heights. Next, measurements were also made on flow profiles and drag coefficients for resistance coefficients up to 20 in a smoke wind-tunnel. Consequently, agreement between calculated and measured values was obtained. Furthermore, flow observation and velocity-distribution measurements were carried out for a model diffuser with a high resistance coefficient wire gauze. Author #### A87-12445 # A REINFORCING BAND NEAR THE FLANGE OF A HEATED CYLINDRICAL CASING [BANDAZHNOE KOL'TSO U FLANTSA NAGREVAEMOI TSILINDRICHESKOI OBOLOCHKI] A. G. ZGUROVSKII and I. I. MARINETS Problemy Prochnosti (ISSN 0556-171X), July 1986, p. 70-72. In Russian. refs It is shown that by using an additional reinforcing band near the flange of a cyclindrical casing heated by internal gas flow, it is possible to reduce the thermal stresses in the casing due to a cold rigid flange to the level of stresses produced by reinforcing bands. The stress-reducing effect of such a band is demonstrated with reference to an exhaust pipe of an aircraft power plant. V.I ### A87-12648 #### HIGH SPEED FLOW VISUALISATION P. J. BRYANSTON-CROSS (Warwick, University, Coventry, England) Progress in Aerospace Sciences (ISSN 0376-0421), vol. 23, no. 2, 1986, p. 85-104. refs Three whole-field instantaneous flow visualization methods are reviewed. Laser fluorescence and pulsar laser velocimetry are very briefly considered, while holographic interferometry is treated in detail. This method, its theory, and its applicability to both two-dimensional and three-dimensional visualization are summarized, and its applications to three-dimensional visualization of a rotating compressor, an annular turbine cascade EPFL, and radial turbomachinery are examined. Its utilization in the two-dimensional holographic visualization of transonic flow, in two-dimensional steam turbine base flow research, and in visualizing structures within the boundary layer is addressed. C.D. ### A87-12656 ### HOW TO MAINTAIN A CONSISTENT QUALITY IN YOUR BONDING PROCESS? G. CARLSSON (SAAB-Scania AB, Linkoping, Sweden) IN: Progress in advanced materials and processes: Durability, reliability and quality control; Proceedings of the Sixth International European SAMPE Conference, Scheveningen, Netherlands, May 28-30, 1985. Amsterdam and New York, Elsevier, 1985, p. 61-70. Bonding of aircraft structures brings a lot of problems to the manufacturer. The nature of adhesives and the bonding processes' sensitivity to humidity, temperature, and contamination make it necessary to keep all parameters in the process under close control, and eliminate as many possibilities of random deviations as possible. This paper describes one approach to the problem, showing an automated line for surface treatment and a through-transmission ultrasonic tester for a 100-percent inspection of all bonded areas. #### A87-12894 # THE POSSIBILITY OF THE NONDISTURBING MOTION OF A BODY IN A FLUID [O VOZMOZHNOSTI NEVOZMUSHCHAIUSHCHEGO DVIZHENIIA TELA V ZHIDKOSTI] V. I. MERKULOV (AN SSSR, Institut Teoreticheskoi i Prikladnoi Mekhaniki, Novosibirsk, USSR) Akademiia Nauk SSSR, Sibirskoe Otdelenie, Izvestiia, Seriia Tekhnicheskie Nauki (ISSN 0002-3434), June 1986, p. 37-44. In Russian. The body shape and the control actions resulting in zero perturbations beyond the limits of the control surface are determined analytically, and it is shown that such conditions are satisfied for some doubly connected systems. In this case, control is reduced to vortex generation on part of the control surface. The required vortex sheet can be provided by wings that flap in accordance with a certain law. The motion of such bodies near a free surface does not produce waves or wave drag. ### A87-13003# #### COMPUTER INTEGRATED MANUFACTURING R. C. BECKETT (Commonwealth Aircraft Corp., Ltd., Melbourne, Australia) IN: Joint National Symposium on the Influence of Aviation on Engineering and the Future of Aeronautics in Australia, Melbourne, Australia, August 8, 9, 1985, Preprints . Barton, Australia/Brookfield, VT, Institution of Engineers/Brookfield Publishing Co., 1985, p. 5-12. Attention is given to a proprietary system for computer-based design, manufacturing, quality control and production control. The six areas of computerized process application encompass airframe manufacturing, airframe modification and repair, engineering design and development, aircraft engine component manufacturing, gas turbine assembly/testing and repair/overhaul, and high technology foundry operations. It is noted that increased use of computer control results in businesses' greater capital intensiveness, with computer systems that have a shorter effective economic life than has been historically typical. ### A87-13007# ### ADVANCES IN THE VIBRATION MONITORING OF GEARS AND ROLLING ELEMENT BEARINGS P. D. MCFADDEN (Department of Defence, Aeronautical Research Laboratories, Melbourne, Australia) IN: Joint National Symposium on the Influence of Aviation on Engineering and the Future of Aeronautics in Australia, Melbourne, Australia, August 8, 9, 1985, Preprints . Barton, Australia/Brookfield, VT, Institution of Engineers/Brookfield Publishing Co., 1985, p. 27-32. The early detection of failure in mechanical systems is presently approached
from the viewpoint of a recently gained understanding of the vibration generated by rolling element bearings that contain spalling defects as well as by gears with fatigue cracks. A defect's impact excites resonances that can be detected by a transducer mounted on the casing of the mechanism; bandpass filtering of the signal allows one of the resonances to be isolated and demodulated, leaving a train of impulses caused by the impacts. Although this technique has been developed for close monitoring of aircraft propulsion systems, it is applicable to other mechanical systems. ### A87-13011# ### STRUCTURAL DESIGN WITH NEW MATERIALS B. C. HOSKIN (Department of Defence, Aeronautical Research Laboratories, Melbourne, Australia) IN: Joint National Symposium on the Influence of Aviation on Engineering and the Future of Aeronautics in Australia, Melbourne, Australia, August 8, 9, 1985, Preprints . Barton, Australia/Brookfield, VT, Institution of Engineers/Brookfield Publishing Co., 1985, p. 44-47. refs Attention is given to the development status of the advanced structural design methods which complement state-of-the-art lightweight materials' use in aircraft primary structures. The ways in which the introduction of fiber-reinforced polymer matrix composites has affected airframe structure design and analysis procedures are characterized. Attention is given to single-ply mechanics, symmetric, orthotropic and quasi-orthotropic laminate properties, the laminate stress-strain law, and such in-service composite structure factors as environmental effects, near-invisible impact damage, and fatigue. ### A87-13015# ### THE BALANCE BETWEEN THEORETICAL, COMPUTATIONAL AND EXPERIMENTAL WORK IN TURBOMACHINES J. H. HORLOCK (Open University, Milton Keynes, England) IN: Joint National Symposium on the Influence of Aviation on Engineering and the Future of Aeronautics in Australia, Melbourne, Australia, August 8, 9, 1985, Supplementary Papers . Barton, Australia/Brookfield, VT, Institution of Engineers/Brookfield Publishing Co., 1985, p. 1-13. refs The interrelation between theoretical, computational and experimental work in turbomachine flow is discussed, including both work related to the flow description of an existing machine, and work in the design of a high efficiency machine. The development of theoretical and computational methods in turbornachine flow, and the various assumptions made, are first considered, following which the increased role of experimental studies due to the introduction of such techniques as laser anemometry is discussed. Examples of the interaction of these approaches are given including the general numerical solution of the inviscid equations of motion (Stuart and Heatherington, 1974), the development of actuator-disk theory and its stimulation of the detailed measurement of the flow within turbomachines, and the observation of a large free area of separated flow in the flow through compressor cascades at high incidence leading to analytical approaches assuming a free streamline. ### A87-13026 ### RESONANT AND NON-RESONANT ACOUSTIC PROPERTIES OF ELASTIC PANELS. I - THE RADIATION PROBLEM F. G. LEPPINGTON, E. G. BROADBENT (Imperial College of Science and Technology, London, England), K. H. HERON, and S. M. MEAD (Royal Aircraft Establishment, Farnborough, England) Royal Society (London), Proceedings, Series A - Mathematical and Physical Sciences (ISSN 0080-4630), vol. 406, no. 1831, Aug. 8, 1986, p. 139-171. refs An elastic panel is excited by a time harmonic force and the power flow is calculated, averaged over a frequency band and all source positions. The two-dimensional problem is investigated asymptotically, for frequencies that are sufficiently high to ensure that many panel modes are near resonance. The asymptotic results are different according as the frequency is above or below the coincidence value; in the latter case account has to be taken of both resonance and nonresonance contributions to the power flow. A transition formula is given for frequencies near coincidence and the results agree well with numerical calculations. Corresponding results are given for the three-dimensional problem of the rectangular panel and previous theory is justifed and extended. Author N87-10016# Tokyo Univ. (Japan). Inst. of Space and Astronautical Science. ### STUDY OF THREE-DIMENSIONAL SEPARATION ON A SPHEROID AT INCIDENCE Y. ISHU and Y. OSHIMA (Ochanomizu Women's Univ., Tokyo (Japan).) *In its* Proceedings of the Symposium on Mechanics for Space Flight, 1985 9 p 1985 Avail: NTIS HC A12/MF A01 Experimental observation of flow separation on a spheroid at various angles of attack was carried out in low Reynolds number flow using a water channel by flow visualization method. Color oil method was adapted to make the surface separation pattern visible, and hydrogen bubble method was effective for visualization of the flow field around the model. The results support the three-dimensional separation criteria proposed by Maskell, Wang, and Han and Patel, and mechanism of the flow interaction with the longitudinal vortices along the body surface is made clear. Author **N87-10029**# Tokyo Univ. (Japan). Inst. of Space and Astronautical Science. ### REPORT OF THE INTERNATIONAL SYMPOSIUM ON COMPUTATIONAL FLUID DYNAMICS, TOKYO K. OSHIMA *In its* Proceedings of the Symposium on Mechanics for Space Flight, 1985 8 p 1985 Avail: NTIS HC A12/MF A01 The International Symposium on Computational Fluid Dynamics-Tokyo was held on Sept. 9 thru 12, 1985 at Kenchiku Kaikan of Tokyo. Based on the recommendation given by the International Advisory Committee Members a few distinguished CFD scientists were asked to present a review paper on each specialized field, and 23 out of them were able to accept the invitation. They were noted as INVITED on the Program. Total of 97 abstracts of contributed papers were submitted, and, based on referee reports made by all the International Advisory Committee Members, 75 of them were accepted for presentation. Out of these 98 papers including the invited ones, 35 came from USA, 28 from Japan and 35 from rest of the world. All of these papers are listed. E.R. N87-10244 Pennsylvania State Univ., University Park. AN EXPERIMENTAL INVESTIGATION OF END-WALL FLOWFIELD OF A COMPRESSOR ROTOR Ph.D. Thesis K. N. SACHIDANANDAMURTHY 1985 266 p Avail: Univ. Microfilms Order No. DA8606379 An investigation of the end-wall flowfield in a single-stage compressor rotor is presented. The main emphasis of the investigation was to measure the flowfield in detail in a low-speed compressor rotor. A single-channel laser Doppler velocimeter (LDV) was used to measure the flowfield in the tip clearance region. The investigation was carried out for two tip clearances (clearance/chord = 1.78 and 3.4 percent). In addition, the relative stagnation pressure field, corresponding to a tip clearance of 1.78 percent, was also measured using a Kiel probe to supplement the LDV measurement. The measurements showed that the leakage flow originated at about one-quarter-chord location. Past quarter-chord location, the inteaction between the leakage flow and the annulus-wall boundary layer resulted in unconventional and skewed boundary layer profiles. Inside the rotor passage, the leakage flow effects were augmented by the leakage flow emanating from the entire blade chord length. Downstream of the rotor, the interaction between the leakage flow and the rotor wake resulted in rapid wake decay at higher radii. The leakage flow which was intense at larger clearance might have rapidly smoothed the irregularities downstream of the rotor. # N87-10262 Iowa State Univ. of Science and Technology, Ames. APPLICATION OF A POTENTIAL CODE TO GENERAL STEADY FLOWS IN THREE DIMENSIONS Ph.D. Thesis A. A. RANGWALLA 1986 88 p Avail: Univ. Microfilms Order No. DA8615078 A low order panel method is described for the calculation of incompressible unsteady inviscid flow over general configurations. The numerical method is based upon piecewise constant doublet and source distributions. The wake and the geometry of the body are made to evolve with time. The unperturbed flow is chosen as the internal Dirichlet boundary condition and the source distribution is determined by the external Neumann boundary condition. The application of the Kutta condition for this formulation is straightforward. Two cases are examined. One is the impulsive start of a finite rectangular wing and the other is the interference between a propeller and a wing. The development of the circulation near the root for the first case is compared with the theoretical solution of an impulsively started two dimensional flat plate. The numerical results are very well behaved. The results for the interference between a propeller and a wing did conform with physical expectations. Also, this case is sufficiently general and has many aerodynamic features that either have not been solved or were solved for special cases. Dissert. Abstr. **N87-10391***# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. ### TESTING OF UH-60A HELICOPTER TRANSMISSION IN NASA LEWIS 2240-KW (3000-HP) FACILITY A. M. MITCHELL, F. B. OSWALD, and H. H. COE Aug. 1986 30 p (NASA-TP-2626; E-2941; NAS 1.60:2626) Avail: NTIS HC A03/MF A01 CSCL 13I The U.S. Army's UH-60A Black Hawk 2240-kW (3000-hp) class, twin-engine helicopter transmission was tested at the NASA Lewis Research Center. The vibration and efficiency test results will be used to enhance the data base for similar-class helicopters. Most of the data were obtained for a matrix of test conditions of 50 to 100 percent of rated rotor speed and 20 to 100 percent of rated input power. The transmission's mechanical efficiency at 100 percent of rated power was 97.3 and 97.5 percent with its inlet oil maintained at 355 and 372 K (180 and 210 F), respectively. The highest vibration reading was 72 g's rms at the upper housing side wall. Other vibration levels
measured near the gear meshes N87-10400*# Boeing Commercial Airplane Co., Seattle, Wash. FAULT TOLERANT CONTROL LAWS Final Report U. L. LY and J. K. HO 1986 113 p (Contract NAS1-17635) (NASA-CR-178094; NAS 1.26:178094) Avail: NTIS HC A06/MF A01 CSCL 14D A systematic procedure for the synthesis of fault tolerant control laws to actuator failure has been presented. Two design methods were used to synthesize fault tolerant controllers: the conventional LQ design method and a direct feedback controller design method SANDY. The latter method is used primarily to streamline the full-state Q feedback design into a practical implementable output feedback controller structure. To achieve robustness to control actuator failure, the redundant surfaces are properly balanced according to their control effectiveness. A simple gain schedule based on the landing gear up/down logic involving only three gains was developed to handle three design flight conditions: Mach .25 and Mach .60 at 5000 ft and Mach .90 at 20,000 ft. The fault tolerant control law developed in this study provides good stability augmentation and performance for the relaxed static stability aircraft. The augmented aircraft responses are found to be invariant to the presence of a failure. Furthermore, single-loop stability margins of +6 dB in gain and +30 deg in phase were achieved along with -40 dB/decade rolloff at high frequency. N87-10404# National Aeronautical Lab., Bangalore (India). Structures Div. # EFFECT OF STATIC INPLANE LOADS AND BOUNDARY CONDITIONS ON THE FLUTTER OF FLAT RECTANGULAR PANELS A. JOSHI and B. R. SOMASHEKAR Feb. 1986 38 p (NAL-TM-ST-8604) Avail: NTIS HC A03/MF A01 Presented are investigations of the problem of flutter of initially stressed rectangular panels having various types of boundary conditions including the elastic end restraint. Using the Galerkins modal analysis technique the solutions are obtained for various cases of panel aspect ratio, thickness ratio, and elastic stiffness of the support. The results show that the flutter mode is primarily determined by the first and the second vibration modes. The results also show that the effect of elastic end can be reasonably accurately modelled by simple closed form analytical expressions. Autho N87-10405# British Aerospace Aircraft Group, Weybridge (England). Structures Dept. THE EFFECTS OF TEMPERATURE AND LOADING RATE ON R-CURVES USING THE CLWL TECHNIQUES S. NOWAK Jul. 1985 66 p (Contract A93B/1391) (BAE-MSM-R-GEN-0544; BR97093; ETN-86-97946) Avail: NTIS HC A04/MF A01 The effects on crack growth resistance curves of typical aircraft temperature and loading rate variations were investigated. The crack line wedge loaded specimen was used and 2 aluminum alloys, specifications 7475T761 and BSL72 were considered. It is found that at low temperature or high strain rates the resistance to crack growth of 7475T61 is considerably reduced, whereas that of BSL72 benefits slightly. The combined effect of low temperature and high strain rates is shown to further increase the difference between the two alloys. N87-11017# Deutsche Forschungs- und Versuchsanstalt fuer Luft- und Raumfahrt, Goettingen (West Germany). Inst. fuer Theoretische Stroemungsmechanik. ADVANCED METHOD FOR COMPUTING THE FLOW AROUND WINGS WITH REAR SEPARATION AND GROUND EFFECT K. JACOB Jan. 1986 65 p (DEVI R-FR-86-17: ISSN-017-13 (DFVLR-FB-86-17; ISSN-017-1342; ETN-86-98276) Avail: NTIS HC A04/MF A01; DFVLR, Cologne, West Germany DM 21.50 A method for computing the subsonic flow around wings with moderate to high aspect ratio and low sweep at high angles of attack was improved by introducing the curved basic flow concept. It was extended to include the ground effect by utilizing the reflected are reported. image concept. The state of the art is presented, and theoretical results are compared with measurements. Conclusions concerning the scope of the method are drawn. N87-11020# Rolls-Royce Ltd., Derby (England). NET SHAPE FORMING: THE ROUTE TO LOW COST COMPONENTS. THE VIEW POINT OF THE AEROSPACE INDUSTRY J. A. MOORE 6 Mar. 1986 25 p Presented at Institution of Production Engineers Seminar, London, England, 21 Nov. 1985 (PNR-90306; ETN-86-98017) Avail: NTIS HC A02/MF A01 Aerospace products which give the most benefit from Nett and near Nett purchases, and where it is recognised that even though their volume may be low their value is extremely light, are discussed. Turbine blades, nozzle guide vanes, casings, rings, fabrications, and major rotating components are cited. N87-11128# Air Force Armament Lab., Eglin AFB, Fla. THREE-DIMENSIONAL UNSTEADY EULER EQUATIONS SOLUTIONS ON DYNAMIC GRIDS Final Technical Report, Jan. - Jun. 1985 D. M. BELK, J. M. JANUS, and D. L. WHITFIELD Apr. 1986 30 p (AD-A168041; AD-E801301; AFATL-TR-86-21) Avail: NTIS HC A03/MF A01 CSCL 20D A method is presented for solving the three-dimensional unsteady Euler equations on dynamic grids based on flux vector splitting. The equations are cast in curvilinear coordinates and a finite volume discretization is used for handling arbitrary geometries. The discretized equations are solved using an explicit upwind second-order predictor corrector scheme that is stable for a CFL of 2. Characteristic variable boundary conditions are developed and used for unsteady impermeable surfaces and for the far-field boundary. Dynamic-grid results are presented for an oscillating airfoil and for a store separating from a reflection plate. For the cases considered of stores separating from a reflection plate, the unsteady aerodynamic forces on the store are significantly different from forces obtained by steady-state aerodynamics with the body inclination angle changed to account for plunge velocity. GRA N87-11129# Air Force Academy, Colo. Research Lab. VISUALIZATION OF THREE-DIMENSIONAL FORCED UNSTEADY SEPARATED FLOW M. ROBINSON, H. HELIN, F. GILLIAM, J. RUSSELL, and J. WALKER 1986 11 p (AD-A168939; FJSRL-TJ-86-0007) Avail: NTIS HC A02/MF A01 CSCI 20D Three-dimensional unsteady flow separation was visualized for a semi-infinite span wing pitched upward at a constant rate from 0 to 60 deg angles of attack. Initially, many of the same complex flow perturbations, including the formation of leading and trailing edge vortices observed from two-dimensional flow separation were evident. Using the semi-infinite wing, the flow field was further complicated by a wing tip vortex that developed orthogonal to the separation induced leading and trailing edge vortices. The tip flow distorted the development of the initially two-dimensional inboard, leading edge vortex. The simple pitching motion history permitted resolution of the development of individual vortices as a function of airfoil motion parameters. Also, vortex-vortex interactions were examined between separation-induced vortices and wingtip vortices. The interactions were characterized for time periods that extended well beyond the actual pitching motions. Author (GRA) N87-11144*# United Technologies Corp., East Hartford, Conn. HOT SECTION VIEWING SYSTEM W. W. MOREY Sep. 1984 141 p (Contract NAS3-23156) (NASA-CR-174773; NAS 1.26:174773; R84-925830-33) Avail: NTIS HC A07/MF A01 CSCL 14B This report covers the development and testing of a prototype combustor viewing system. The system allows one to see and record images from the inside of an operating gas turbine combustor. The program proceeded through planned phases of conceptual design, preliminary testing to resolve problem areas, prototype design and fabrication, and rig testing. Successful tests were completed with the viewing system in the laboratory, in a high pressure combustor rig, and on a Pratt and Whitney PW20307 jet engine. Both film and video recordings were made during the tests. Digital image analysis techniques were used to enhance images and bring out special effects. The use of pulsed laser illumination was also demonstrated as a means for observing liner surfaces in the presence of luminous flame. N87-11149# Deutsche Forschungs- und Versuchsanstalt fuer Luft- und Raumfahrt, Brunswick (West Germany). Abteilung fuer Flugversuchstechnik. ### DIGITAL DATA RECORDING ON FLOPPY DISKS APPLIED FOR ON-BOARD USE IN HELICOPTERS R. HOLLAND, H. MEYER, and P. PFLEGING May 1986 37 p In GERMAN; ENGLISH summary (DFVLR-MITT-86-10; ISSN-0176-7739; ETN-86-98178) Avail: NTIS HC A03/MF A01; DFVLR, Cologne, West Germany DM 16.50 A direct data recording system for helicopter flight tests was developed. The system stores the flight test data in an onboard mass memory. It fulfills the requirements imposed by the high vibration level of helicopters, and by the limited space and weight possibilities. Hardware configuration, software, and terminal are described. The system can be easily built and used. Comparisons with analog data recording shows an improvement of data quality. N87-11175 Cirrus Computers Ltd., Fareham (England). INVESTIGATION OF OPTIMAL COMPLEXITY OF BITE AND ITS EFFECTS ON RELIABILITY, MAINTAINABILITY, MONITORING AND FAULT PREDICTION W. R. MOORE and R. I. DAMPER Mar. 1984 47 p (ETN-86-97976) Avail: Issuing Activity The application of Built-in-Test (BIT) techniques in the maintenance of military and aircraft electronic systems is reviewed. Despite the relative ease with which BIT can be added, and the apparently good performance claimed by designers, there are clear indications that BIT very often fails in practice in its aims of easy maintainability with lowskilled labor. A particular problem is the rate of false-alarms, where fault-free units are removed unnecessarily and there is evidence that the overall maintenance costs could be lower with less sophisticated BIT. The optimum level of BIT is, however, very difficult to predict and a convincing case can be made for the BIT specification to be developed in an interactive way throughout the course of design, development, commissioning and field operation, in the light of the available technology and of the whole
maintenance strategy. Against this background, BIT deployment is seen as much a management problem, as a technical one. N87-11179*# Vigyan Research Associates, Inc., Hampton, Va. STRESS ANALYSIS OF PATHFINDER-2 MODELS Final Report, 28 Feb. 1980 - 30 Jun. 1984 S. C. MEHROTRA and C. T. L. MILLS Oct. 1984 39 p (Contract NAS1-16114) (NASA-CR-172458; NÁS 1.26:172458) Avail: NTIS HC A03/MF A01 CSCI 20K Stress analysis of the Pathfinder 2 fighter model was performed to determine a method for leading- and trailing-edge attachment that gives acceptable stress levels. Structural modeling of the wing was done using the finite element code SPAR. For the models studied, one ordinary lap joint was found to be satisfactory for the leading-edge flap, however, the alternating surface segmented lap joint method fo attachment was necessary for the trailing-edge flap to obtain acceptable stress levels. National Aeronautics and Space Administration. N87-11180*# Lewis Research Center, Cleveland, Ohio. **TURBINE ENGINE HOT SECTION TECHNOLOGY, 1984** 400 p Conference held in Cleveland, Ohio, 23-24 Oct. 1984 (NASA-CP-2339; E-2267; NAS 1.55:2339) Avail: NTIS HC A17/MF A01 CSCL 20K Presentations were made concerning the hot section environment and behavior of combustion liners, turbine blades, and waves. The presentations were divided into six sessions: instrumentation, combustion, turbine heat transfer, structural analysis, fatigue and fracture, and surface properties. The principal objective of each session was to disseminate research results to date, along with future plans. Topics discussed included modeling of thermal and fluid flow phenomena, structural analysis, fatigue and fracture, surface protective coatings, constitutive behavior, stress-strain response, and life prediction methods. N87-11183*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. **FATIGUE AND FRACTURE: OVERVIEW** G. R. HALFORD In its Turbine Engine Hot Section Technology, 1984 4 p Oct. 1984 Avail: NTIS HC A17/MF A01 CSCL 20K A brief overview of the status of the fatigue and fracture programs is given. The programs involve the development of appropriate analytic material behavior models for cyclic stress-strain-temperature-time/cyclic crack initiation, and cyclic crack propagation. The underlying thrust of these programs is the development and verification of workable engineering methods for the calculation, in advance of service, of the local cyclic stress-strain response at the critical life governing location in hot section compounds, and the resultant crack initiation and crack growth lifetimes. B.G. N87-11184*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. HOST TURBINE HEAT TRANSFER OVERVIEW J. E. ROHDE In its Turbine Engine Hot Section Technology, Oct. 1984 1984 6 p Avail: NTIS HC A17/MF A01 CSCL 20D Improved methods of predicting airfoil local metal temperatures require advances in the understanding of the physics and methods of analytically predicting the following four aerothermal loads: hot gas flow over airfoils, heat transfer rates on the gas-side of airfoils, cooling air flow inside airfoils, and heat transfer rates on the coolant-side of airfoils. A systematic building block research approach is being pursued to investigate these four areas of concern from both the experimental and analytical sides. Experimental approaches being pursued start with fundamental experiments using simple shapes and flat plates in wind tunnels, progress to more realistic cold and hot cascade tests using airfoils. continue to progress in large low-speed rigs and turbines and warm turbines, and finally, combine all the interactive effects in tests using real engines or real engine type turbine rigs. Analytical approaches being pursued also build from relatively simple steady two dimensional inviscid flow and boundary layer heat transfer codes to more advanced steady two and three dimensional viscous flow and heat transfer codes. These advanced codes provide more physics to model better the interactive effects and the true real-engine environment. Author ### N87-11186*# Pratt and Whitney Aircraft, East Hartford, Conn. DEVELOPMENT OF HEAT FLUX SENSORS IN TURBINE **AIRFOILS** W. H. ATKINSON and R. R. STRANGE In NASA. Lewis Research Center Turbine Engine Hot Section Technology, 1984 10 p 1984 Avail: NTIS HC A17/MF A01 CSCL 14B The objective is to develop heat flux sensors suitable for use on turbine airfoils and to verify the operation of the heat flux measurement techniques through laboratory experiments. The requirements for a program to investigate the measurement of heat flux on airfoils in areas of strong non-one-dimensional flow were also identified. N87-11187*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. LASER ANEMOMETERS OF HOT-SECTION APPLICATIONS R. G. SEASHOLTZ, L. G. OBERLE, and D. H. WEIKLE In its Turbine Engine Hot Section Technology, 1984 11 p Oct. 1984 Avail: NTIS HC A17/MF A01 CSCL 14B Laser anemometers are being developed for use in the turbine facilities at Lewis that are involved in the Turbine Engine Hot Section Technology Program. The status of the program is given along with some results accomplished since 1983. N87-11188*# United Technologies Research Center, East Hartford, Conn. HIGH TEMPERATURE STATIC STRAIN GAGE PROGRAM C. HULSE, R. BAILEY, and H. GRANT (Pratt and Whitney Aircraft, East Hartford, Conn.) In NASA. Lewis Research Center Turbine Engine Hot Section Technology, 1984 6 p Avail: NTIS HC A17/MF A01 CSCL 14B Oct. 1984 Development of electrical resistance strain gages for static strain measurements of nickel or cobalt superalloy parts inside a gas turbine engine on a test stand was inititated. Measurements of this type are of great importance because without reliable knowledge of the stresses and strains which exist in specific components, it will be difficult to fully appreciate where improvements in design and materials can be implemented. The first part of this effort consists of a strain gage alloy development program which will be followed by an investigation of complete strain gage systems. Efforts to date are summarized. N87-11189*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. #### **EVALUATION RESULTS OF THE 700 DEG C CHINESE STRAIN GAGES** H. F. HOBART In its Turbine Engine Hot Section Technology, 1984 8 p Oct. 1984 Avail: NTIS HC A17/MF A01 CSCL 14B There is a continuing interest and need for resistance strain gages capable of making static strain measurements on components located in the hot section of gas turbine engines. A paper by Tsen-tai Wu describes the development and evaluation of high temperature gauges fabricated from specially developed Fe-Cr-Al-V-Ti-Y alloy wire. Several of these gages and a quantity of P12-2 ceramic adhesive were purchased for evaluation. Nine members of the aircraft turbine engine community were invited to participate in an evaluation of these gages. Each participant was sent one strain gage, a small amount of ceramic adhesive, instructions for mounting the gage on a test beam, and a set of suggestions for the experiment. Data on gage factor variation with temperature, apparent strain, and drift are discussed. #### N87-11199*# Pratt and Whitney Aircraft, East Hartford, Conn. THERMAL BARRIER COATING LIFE PREDICTION MODEL DEVELOPMENT J. DEMASI and K. SHEFFLER In NASA. Lewis Research Center Turbine Engine Hot Section Technology, 1984 10 p Avail: NTIS HC A17/MF A01 CSCL 14D The objective of this program is to develop an integrated life prediction model accounting for all potential life-limiting Thermal Barrier Coating (TBC) degradation and failure modes including spallation resulting from cyclic thermal stress, oxidative degradation, hot corrosion, erosion, and foreign object damage (FOD). The mechanisms and relative importance of the various degradation and failure modes will be determined, and the methodology to predict predominant mode failure life in turbine airfoil application will be developed and verified. An empirically based correlative model relating coating life to parametrically expressed driving forces such as temperature and stress will be employed. The two-layer TBC system being investigated, designated PWA264, currently is in commercial aircraft revenue service. It consists of an inner low pressure chamber plasma-sprayed NiCoCrAIY metallic bond coat underlayer (4 to 6 mils) and an outer air plasma-sprayed 7 w/o Y2O3-ZrO2 (8 to 12 mils) ceramic top layer. B.G. N87-11202*# Garrett Corp., Phoenix, Ariz. NASA DILUTION JET MIXING, PHASE 3 R. SRINIVASAN, G. MYERS, and C. WHITE In NASA. Lewis Research Center Turbine Engine Hot Section Technology, 1984 Avail: NTIS HC A17/MF A01 CSCL 20D Many of the gas turbine combustors in operation use multiple rows of dilution jets, and some have geometries that are different from circular holes. The data base available in literature is generally applicable to a single row of circular holes. Tests were performed with uniform mainstream conditions for several orifice plate configurations. Temperature and pressure measurements were made in the test section at 4 axial and 11 transverse stations. These measurements were made with a 60-element rake probe. Test results for some of these cases are discussed. B.G. N87-11206*# General Electric Co., Fairfield, Conn. Aircraft Engine Business Group. THE 3D INELASTIC ANALYSIS METHODS FOR HOT SECTION COMPONENTS M. L. ROBERTS, R. L. MCKNIGHT, L. T. DAME, and P. C. CHEN In NASA. Lewis Research Center Turbine Engine Hot Section Technology, 1984 3 p Oct. 1984 Avail: NTIS HC A17/MF A01 CSCL 20D Advanced 3-D inelastic structural/stress analysis methods and solution strategies for more accurate and yet more cost-effective analysis of combustors, turbine blades, and vanes are being developed. The approach is to develop four different theories, one linear and three higher
order with increasing complexities including embedded singularities. Progress in each area is reported. B.G. N87-11211*# Southwest Research Inst., San Antonio, Tex. CONSTITUTIVE MODELING FOR ISOTROPIC MATERIALS U. S. LINDHOLM /n NASA. Lewis Research Center Turbine Engine Hot Section Technology, 1984 8 p Oct. 1984 Avail: NTIS HC A17/MF A01 CSCL 20K A state-of-the-art review of applicable constitutive models with selection of two for detailed comparison with a wide range of experimental tests was conducted. The experimental matrix contained uniaxial and biaxial tensile, creep, stress relaxation, and cyclic fatigue tests at temperatures to 1093 C and strain rates from .0000001 to .001/sec. Some nonisothermal cycles will also be run. The constitutive models will be incorporated into the MARC finite element structural analysis program with a demonstration computation made for advanced turbine blade configuration. In the code development work, particular emphasis is being placed on developing efficient integration algorithms for the highly nonlinear and stiff constitutive equations. Another area of emphasis is the appropriate and efficient methodology for determing constitutive constants from a minimum extent of experimental data. Author N87-11214*# General Electric Co., Fairfield, Conn. Aircraft Engine Business Group. **ELEVATED TEMPERATURE CRACK GROWTH** K. S. KIM, J. F. YAU, R. H. VANSTONE, and J. H. LAFLEN In NASA. Lewis Research Center Turbine Engine Hot Section Technology, 1984 10 p Oct. 1984 Avail: NTIS HC A17/MF A01 CSCL 20K Critical gas turbine engine hot section components such as blades, vanes, and combustor liners tend to develop minute cracks during early stages of operations. The ability of currently available path-independent (P-I) integrals to correlate fatigue crack propagation under conditions that simulate the turbojet engine combustor liner environment was determined. To date, an appropriate specimen design and a crack displacement measurement method were determined. Alloy 718 was selected as the analog material based on its ability to simulate high temperature behavior at lower temperatures in order to facilitate experimental measurements. Available P-I integrals were reviewed and the best approaches are being programmed into a finite element post processor for eventual comparison with experimental data. The experimental data will include cyclic crack growth tests under thermomechanical conditions, and, additionally, thermal gradients. B.G. N87-11217*# Connecticut Univ., Storrs. BIAXIAL CONSTITUTIVE EQUATION DEVELOPMENT E. H. JORDAN and K. P. WALKER *In* NASA. Lewis Research Center Turbine Engine Hot Section Technology, 1984 7 p Oct. 1984 Avail: NTIS HC A17/MF A01 CSCL 20K In developing the constitutive equations an interdisciplinary approach is being pursued. Specifically, both metallurgical and continuum mechanics considerations are recognized in the formulation. Experiments will be utilized to both explore general qualitative features of the material behavior that needs to be modeled and to provide a means of assessing the validity of the equations being developed. The model under development explicitly recognizes crystallographic slip on the individual slip systems. This makes possible direct representation of specific slip system phenomena. The present constitutive formulation takes the anisotropic creep theory and incorporates two state variables into the model to account for the effect of prior inelastic deformation history on the current rate-dependent response of the material. B.G. N87-11221*# United Technologies Research Center, East Hartford, Conn. MEASUREMENT OF AIRFOIL HEAT TRANSFER COEFFICIENTS ON A TURBINE STAGE R. P. DRING and M. F. BLAIR In NASA. Lewis Research Center Turbine Engine Hot Section Technology, 1984 8 p Oct. 1984 Avail: NTIS HC A17/MF A01 CSCL 20D The primary basis for heat transfer analysis of turbine airfoils is experimental data obtained in linear cascades. A detailed set of heat transfer coefficients was obtained along the midspan of a stator and a rotor in a rotating turbine stage. The data are to be compared to standard analyses of blade boundary layer heat transfer. A detailed set of heat transfer coefficients was obtained along the midspan of a stator located in the wake of a full upstream turbine stage. Two levels of inlet turbulence (1 and 10 percent) were used. The analytical capability will be examined to improve prediction of the experimental data. B.G. N87-11225*# Pratt and Whitney Aircraft, East Hartford, Conn. COOLANT PASSAGE HEAT TRANSFER WITH ROTATION, A PROGRESS REPORT F. C. KOPPER In NASA. Lewis Research Center Turbine Engine Hot Section Technology, 1984 10 p Oct. 1984 Avail: NTIS HC A17/MF A01 CSCL 20D The objective of this 36-month experimental and analytical program is to develop a heat transfer and pressure drop database, computational fluid dynamic techniques, and correlations for multipass rotating coolant passages with and without flow turbulators. The experimental effort will be focused on the simulation of configurations and conditions expected in the blades of advanced aircraft high pressure turbines so that the effects of Coriolis and buoyancy forces on the coolant side flow can be rationally included in the design of turbine blades. N87-11226# George Washington Univ., Washington, D.C. School of Engineering and Applied Science. STOCHASTIC CRACK PROPAGATION WITH APPLICATIONS TO DURABILITY AND DAMAGE TOLERANCE ANALYSES Final Report, Jun. 1983 - Feb. 1985 J. N. YANG, W. H. HSI, and S. D. MANNING Sep. 1985 263 p (Contract F33615-83-K-3226) (AD-A168040; AFWAL-TR-85-3062) Avail: NTIS HC A12/MF A01 CSCL 20K Various stochastic models for fatigue crack propagation under either constant amplitude or spectrum loadings have been investigated. These models are based on the assumption that the crack growth rate is a lognormal random process, including the general lognormal random process, lognormal white noise process, lognormal random variable, and second moment approximations, such as Weibuli, gamma, lognormal and Gaussian closure approximations. Extensive experimental data have been used for the correlation study with various stochastic models. These include fastener hole specimens under fighter or bomber spectrum loadings and center-cracked specimens under constant amplitude loads. The data sets for the fastener hole specimens cover adequately different loading conditions, environments, load transfers and crack size range. It is shown that the white noise process is definitely not a valid model for fatigue crack propagation. N87-11231# Aeronautical Research Inst. of Sweden, Stockholm. Structures Dept. # RELEVANCE OF SHORT FATIGUE CRACK GROWTH DATA FOR DURABILITY AND DAMAGE TOLERANCE ANALYSES OF AIRCRAFT A. F. BLOM Mar. 1986 19 p Presented at Engineering Foundation Second International Conference on Small Fatigue Cracks, Santa Barbara, Calif., 5-10 Jan. 1986 Submitted for publication Sponsored by Swedish Board for Technical Development (FFA-TN-1986-23; ETN-86-97857) Avail: NTIS HC A02/MF A01 Starting from damage tolerance requirements and proceeding over the experimental and numerical means to verify these requirements, it is concluded that the relevance of short fatigue crack studies is limited to durability of the airframe. For engines, the behavior of short cracks is crucial if a damage tolerant design is to be considered. It is suggested that any type of analysis involving short cracks has to be probabilistic. Such a technique is described N87-11233# National Aerospace Lab., Amsterdam (Netherlands). Structures and Materials Div. ### FATIGUE FRACTURE IN STEEL LANDING GEAR COMPONENTS R. J. H. WANHILL 7 Jun. 1985 14 p Sponsored by the Royal Netherlands Air Force Scientific Research Division of the Directorate of Material (NLR-MP-85050-U; B8668293; ETN-86-98492) Avail: NTIS HC A02/MF A01 The characteristics of fatigue and overload fracture in high strength low alloy steel landing gear forgings were investigated. Fatigue fracture was characterized by microserrated acicular ridges and to a lesser extent by striation marks. Overload fracture was by microvoid coalescence (dimples). After corrosion due to outdoor exposure it is possible to identify fatigue fracture, but overload dimples are much less evident. Constant amplitude and block program (flight-by-flight) fatigue crack propagation rates are well correlated by root mean values of the stress intensity factor range. This is encouraging for analytical estimation of service failure crack propagation lives. 13 ### **GEOSCIENCES** Includes geosciences (general); earth resources and remote sensing; energy production and conversion; environment pollution; geophysics; meteorology and climatology; and oceanography. ### A87-10116 ### REACTION TO AIRCRAFT NOISE IN RESIDENTIAL AREAS AROUND AUSTRALIAN AIRPORTS R. B. BULLEN, A. J. HEDE, and E. KYRIACOS (National Acoustic Laboratories, Sydney, Australia) Journal of Sound and Vibration (ISSN 0022-460X), vol. 108, July 22, 1986, p. 199-225. refs A large-scale of community reaction to aircraft noise was conducted around five Australian airports, involving interviews with over 3500 residents and the use of intensive and detailed noise measurement data. The major purpose of the study was to produce a valid and reliable dose/response relationship which could serve as a guide for planners, airport authorities and regulatory authorities. Features of the study include assessment of noise exposure by using measurement-based corrections to standard noise level figures for each aircraft type, and the use of a complex scale for assessment of noise reaction (although simpler measures are included for comparison with previous studies). Much of the dose/response analysis involves binary dependent variables, and probit analysis is used in this case in preference to standard regression analysis. A dose/response function is found which predicts the proportion of residents in
an area whose reaction exceeds a defined threshold with a standard error of 4.6 dB. Approximately half this error can be explained by error in the measured variables, the rest being due to real inter-area differences in noise reaction. The only personal characteristic which can unambiguously be shown to substantially affect noise reaction is sensitivity to noise in general, which explains about 11 percent of the variance in measured individual noise reaction, compared with about 13 percent for noise exposure. #### A87-10117 ## COMPARISON OF THE EFFECTIVENESS OF MEASURES OF AIRCRAFT NOISE EXPOSURE BY USING SOCIAL SURVEY R. B. BULLEN and A. J. HEDE (National Acoustic Laboratories, Sydney, Australia) Journal of Sound and Vibration (ISSN 0022-460X), vol. 108, July 22, 1986, p. 227-245. refs Results from a social survey of reaction to aircraft noise are used to investigate the effectiveness of various measures of noise exposure. The measures tested include the equal energy index, models involving a logarithmic trade-off of noise level and number of events, 'peak-level' models and other non-standard noise descriptors. Analysis methods involve the use of probit analysis to investigate the relative efficiency of the various measures in predicting noise reaction. The results from this investigation indicate that the usual equal energy index gives a prediction of noise reaction which is more accurate than most alternatives, and can be improved only marginally when using the noise exposure variables available in this study. The largest improvement in the predictive power of the equal-energy index is gained by adding to it a linear term in the number of noise events. Time-of-day weightings used in most existing noise exposure measures are Author shown to be less than optimal. A87-12679# ### MONITORING OF TERMINAL FLIGHT PHASES ENVIRONMENT OBSERVATIONS AND MODELS S. PALMIERI, R. COZZI, and G. CASU (Aeronautica Militare Italiana, Ispettorato Telecomunicazioni e Assistenza al Volo, Rome, Italy) IN: Navigation and environment; Proceedings of the Fifth International Congress, Tokyo, Japan, October 1-5, 1985. Tokyo, Japan Institute of Navigation, 1986, p. 61-68. The Doppler sodar, which is capable of providing continuous monitoring of the three-dimensional wind speed, was evaluated at the Pantelleria Airport in Tunisia from August-October 1984. The sodar provides three-dimensional wind speed, wind direction, and echo intensity data every few minutes (5-10) with a vertical resolution of 20-50 m. The sodar data reveal a relation between wind shear, and height and time. The effects of sea-breeze and topography are studied using a simple mesoscale model based on a continuity equation. It is noted that sodar is useful for the analysis of wind shear and is capable of detecting downbursts. ΙĖ **N87-10659*#** National Aeronautics and Space Administration, Washington, D.C. ### NASA AND FAA LAUNCH WIND SHEAR RESEARCH PROJECT D. J. RAHN 9 Oct. 1986 2 p (NASA-NEWS-REL-86-143) Avail: NTIS HC A02 CSCL 04B The National Aeronautics and Space Administration and the Federal Aviation Administration have signed a memorandum of agreement calling for a joint 5-year, \$24 million research project to develop technology for airborne wind-shear detection and avoidance. The most dangerous type of wind shear, the microburst, is a small intense downdraft which, upon striking the ground, spreads out into a circular vortex radiating in all directions. When encountered at low levels on approach or takeoff, the pilot usually has little time to react correctly to maintain the desired flight path or even react enough to survive. Between 1964 and 1985, there were at least 26 accidents and 3 incidents involving 626 fatalities and 235 injuries where wind shear was the direct cause or a contributing factor. The NASA/FAA research project will cover five major areas: technology assessment, present position sensor integration, hazard characterization, pilot factors in wind shear and effects of heavy rain. This represents a consensus approach among the aviation community. Researchers will thoroughly assess the application of technologies such as Doppler and laser radar for airborne equipment to detect the wind-shear danger with the intent of avoiding it. They also will look at the current reactive systems that tell a pilot he is in wind shear and offer the crew guidance information to facilitate a safe exit from wind shear. Another goal is to develop a better understanding of the complex wind structure of a microburst. N87-10665# National Oceanic and Atmospheric Administration, Boulder, Colo. Wave Propagation Lab. SURFACE MEASUREMENTS OF GUST FRONTS AND MICROBURSTS DURING THE JAWS (JOINT AIRPORT WEATHER STUDIES) PROJECT: STATISTICAL RESULTS AND IMPLICATIONS FOR WIND SHEAR DETECTION, PREDICTION AND MODELING A. J. BEDARD and J. LEFEBVRE Apr. 1986 123 p (PB86-200847; NOAA-TM-ERL-WPL-135) Avail: NTIS HC A06/MF A01 CSCL 04B During the 1982 Joint Airport Weather Studies Project (JAWS), the authors identified 168 microbursts, 20 macrobursts, and 99 gust fronts using surface sensors in the vicinity of Denver's Stapleton Airport. The report reviews aspects of these measurements important to the problem of understanding and detecting wind shear hazardous to aircraft. N87-11242# Toulouse Univ. (France). Lab. d'Aerologie. AIRBORNE MEASUREMENT METHODS APPLIED TO THE DETERMINATION OF BOUNDARY CONDITIONS AT THE SEA SURFACE: THE TOSCANE EXPERIMENT [METHODES DE MESURES AEROPORTEES APPLIQUEES A LA DETERMINATION DES CONDITIONS AUX LIMITES SUR LA MER: EXPERIENCE TOSCANE] P. DURAND, F. SAID, and A. DRUILHET In ESA Proceedings of the Third International Colloquium on Spectral Signatures of Objects in Remote Sensing p 23-28 Dec. 1985 In FRENCH Sponsored by Inst. National d'Astronomie et de Geophysique Avail: NTIS HC A25/MF A01 Two light aircraft were used to collect data on average boundary layer conditions at the sea surface and on turbulent air flow over the sea. The method for calculating turbulent flow is presented. Advantages and disadvantages of the aircraft for this type of data collection are discussed, particularly problems related to perturbations of information on the absolute speed of the aircraft. Consequences for the calculation of wind parameters and motion transfer are outlined. A solution which allows the turbulent horizontal kinetic energy global vertical motion transfer to be reconstructed is given. The relation between parameters calculated at the average flight altitude of 50 m and the conditions at the real boundary layer is considered. N87-11252# Canada Centre for Remote Sensing, Ottawa (Ontario). # THE C AND KU BAND SCATTEROMETER RESULTS FROM CANADIAN PARTICIPATION IN THE ESA PROMESS OCEAN MEASUREMENT CAMPAIGN A. L. GRAY and R. K. HAWKINS In ESA Proceedings of the Third International Colloquium on Spectral Signatures of Objects in Remote Sensing p 77-82 Dec. 1985 Sponsored by ESA and Innotech Aviation Avail: NTIS HC A25/MF A01 Multipolarized C and Ku-band fanbeam scatterometer and X(VV) and C(VV) SAR data were collected by aircraft during the ESA PROMESS ocean backscatter experiment. The C(VV) and Ku(HH) scatterometer data for incidence angles from 10 to 58 deg for straight flight lines and from 15 to 55 deg for circle flights is described. For light to moderate winds it is shown that there are significantly larger changes in Ku backscatter than at C band for the same change in wind speed. For the more important moderate to high speed wind regime however, the advantage Ku-band data has over C-band decreases and, on the basis of backscatter sensitivity, satisfactory performance can be expected from the ERS-AMI wind scatterometer. Results for C(VV) and Ku(HH) indicate that both frequencies respond in approximately the same way to a changing azimuth angle between the radar look and wind directions **ESA** N87-11433 Deutsche Forschungs- und Versuchsanstalt fuer Luftund Raumfahrt, Oberpfaffenhofen (West Germany). Inst. fuer Physik der Atmosphaere. # ICÉ ACCRETION DEPENDENCE ON CLOUD PHYSICAL PARAMETERS [DER EISANSATZ IN ABHAENGIGKEIT VON WOLKENPHYSIKALISCHEN PARAMETERN] H. E. HOFFMANN and R. ROTH In Deutscher Wetterdienst Reports of Meteorology, No. 23: Proceedings of the German Meteorologists Conference on the Global Climate and Our Environment p 162-163 1986 In GERMAN Avail: Issuing Activity Ice deposition was investigated in order to determine flight limitations due to icing, and to verify forecasting methods and ice accretion models. A Do-28 aircraft was equipped for icing research to determine the cloud physical parameters, liquid water content, temperature, particle size, and particle phase. The effects of the icing-relevant cloud physical parameters on the accretion of ice below the Ludlam limit were determined by regression. N87-11434 Deutscher Wetterdienst, Offenbach am Main (West Germany). ICE ACCRETION CALCULATIONS ON CYLINDRICAL RODS FOLLOWING THE BAIN MODEL, AND COMPARISON WITH EXPERIMENTAL RESULTS (FUCHS, SCHICKEL, KALUZA, UWIRA, 1985) [EISANSATZBERECHNUNGEN AN ZYLINDRISCHEN STAEBEN NACH DEM BAIN-MODELL UND VERGLEICH MIT EXPERIMENTELLEN ERGEBNISSEN] W. FUCHS In its Reports of Meteorology, No. 23: Proceedings of the German Meteorologists Conference on the Global Climate and Our Environment p 164- 165 1986 In GERMAN Avail: Issuing Activity Measurements were performed from a DO-28 aircraft in zones of natural icing in order to determine the parameters required for the model of Bain (1980) which calculates the icing degree on cylindrical rods. These parameters are atmospheric pressure and temperature, size and number of cloud elements, flow velocity, and rod diameter. The Bain model simplifies a model for pure water clouds. Good agreement is found between calculated and measured icing velocities. N87-11437 Freie Univ., Berlin (West Germany). THE INFLUENCE OF WEATHER-ACTIVE FRONTS ON VISUAL FLIGHT CONDITIONS [DER EINFLUSS VON WETTERAKTIVEN FRONTEN AUF
SICHTFLUGBEDINGUNGEN] M. GEB, C. LINDEMANN, and W. WEHRY In Deutscher Wetterdienst Reports of Meteorology, No. 23: Proceedings of the German Meteorologists Conference on the Global Climate and Our Environment p 170-171 1986 In GERMAN Avail: Issuing Activity Structured information describing the effects of weather-active fronts on visual flight conditions was provided. A potential cloud lower level and the effective ridge height of a wood were considered to determine dangerous levels of visual perception. The leeward and windward side are recognized. The results show that it is necessary to evaluate a broader set of cases with weather-active fronts, and to incorporate experiences of local weather advisers, fine-mesh radar data, and special flight measurements. N87-11461 Technische Univ., Hanover (West Germany). Inst. fuer Meteorologie und Klimatologie. STATISTICS OF WIND SHEAR DUE TO NOCTURNAL BOUNDARY LAYER JET AIRSTREAMS IN NORTH GERMANY [EINE STATISTIK DER MIT NAECHTLICHEN GRENZCHICHTSTRAHLSTROEMEN VERBUNDENEN WINDSCHERUNG IN NORDDEUTSCHLAND] WINDSCHERUNG IN NORDDEUTSCHLAND] K. P. WITTICH, J. HARTMANN, and R. ROTH In Deutscher Wetterdienst Reports of Meteorology, No. 23: Proceedings of the German Meteorologists Conference on the Global Climate and Our Environment p 222-223 1986 In GERMAN Avail: Issuing Activity Shear wind statistics were prepared for air traffic safety. The shear statistics are based on 14 nocturnal wind profiles. These nights were characterized by a boundary layer jet airstream whose wind maximum was 1.5 times the geostrophic ground wind, or even higher. Wind and temperature profile measurements with a 5 m vertical resolution were performed. It is shown that the nocturnal stabilization of the ground level atmosphere and the formation of a boundary layer jet stream cause an increase of the wind shear. Increasing temperature gradients cause increased shear within certain limits. Strong time variations of wind field and temperature gradients are correlated with high shear. 15 ### **MATHEMATICAL AND COMPUTER SCIENCES** Includes mathematical and computer sciences (general); computer operations and hardware; computer programming and software; computer systems; cybernetics; numerical analysis; statistics and probability; systems analysis; and theoretical mathematics. A87-10879 ### CSA/NASTRAN - A GENERAL PURPOSE PROGRAM FOR STRUCTURAL ANALYSIS R. NARAYANASWAMI and J. G. COLE (Computerized Structural Analysis and Research Corp., Northridge, CA) IN: Finite elements in computational mechanics - FEICOM '85; Proceedings of the International Conference, Bombay, India, December 2-6, 1985. Volume 1. Oxford, Pergamon Press, 1985, p. 23-38. refs CSA/NASTRAN is an advanced proprietary version of the NASTRAN general purpose computer program for the analysis of structures by the displacement approach of the finite element method. This paper discusses the organization of the NASTRAN program, its analysis capabilities, and details of enhancements available in the CSA/NASTRAN program. The paper concludes with a list of NASTRAN applications in the various industries that has made the program and other proprietary versions of the program, like CSA/NASTRAN, a standard for structural analysis. Author A87-11779# ### A SURVEY OF COMPOSITE GRID GENERATION FOR GENERAL THREE-DIMENSIONAL REGIONS J. F. THOMPSON (Mississippi State University, Mississippi State) IN: Numerical methods for engine-airframe integration . New York, American Institute of Aeronautics and Astronautics, Inc., 1986, p. 52-85. refs Three dimensional composite grids for code construction in computational fluid dynamics applied to aircraft configurations are studied. The theory of the grids is addressed, discussing interface continuity, discontinuous and continuous grid lines or slope, and interface difference representations of such grid lines and slopes. Image points are discussed along with boundary point distributions and surrounding image layers. Current research results on discontinuous grid lines, overlaid grids, continuous grid lines, continuous grid lines, surface grids, and general codes are reviewed. A87-12211 ANNUAL AEROSPACE APPLICATIONS OF ARTIFICIAL INTELLIGENCE CONFERENCE, 1ST, DAYTON, OH, SEPTEMBER 16-19, 1985, PROCEEDINGS J. R. JOHNSON, ED. (USAF, Wright Aeronautical Laboratories, Wright-Patterson AFB, OH) Conference sponsored by NCR, VEDA, Inc., Boeing Military Airplane Co., et al. Dayton, OH, AAAIC Secretariat, 1985, 359 p. For individual items see A87-12212 to A87-12220. Topics of interest at the forefront of the development and implementation of artificial intelligence (AI) systems are detailed. Consideration is given to AI applications in the avionics displays in fighter aircraft, in manufacturing and in ground-based Shuttle navigation monitoring systems. An implementation of LISP on a SIMD is described, along with frame-based knowledge representation for processing planning. Progress in the use of expert systems in an advisory role for the design of video display units and for trouble-shooting system problems in a tactical fighter is assessed. Finally, design and performance features and aplications of the ASPRO parallel processor inference engine are summarized. ### A87-12217# ### TECHNICAL DIAGNOSIS BY AUTOMATED REASONING D. ALLEN and K. RADER (Northrop Corp., Aircraft Div., Hawthorne, CA) IN: Annual Aerospace Applications of Artificial Intelligence Conference, 1st, Dayton, OH, September 16-19, 1985, Proceedings Dayton, OH, AAAIC Secretariat, 1985, p. 185-194. Features and applications of an automated diagnostic program (IN-ATE/2) which includes a rule-based heuristic search strategy for aiding a technician trouble-shooting a system element are described. The element is represented as a logic model, which permits the system to generate its own rule base. Introduction of a true rulebase, i.e., expert knowledge, changes the program to a true expert system. The logic model consists of a topological model of the system being examined. Output is a recommended optimum sequence of tests based on a binary decision tree. The goal of the output is to isolate the fault as quickly and cheaply as possible, and to identify the point at which tests must be made with individual components. A sample application of IN-ATE/2 to trouble-shoot a problem in the circuitry of an F-5 aircraft is outlined. Planned enhancements and implementations of the IN-ATE/2 are discussed. M.S.K. #### N87-10017# Chiba Univ. (Japan). Faculty of Engineering. IMAGES OF THREE DIMENSIONAL FLOWS IN COMPUTER **GRAPHICS** N. NISHIKAWA, A. SUZUKI, and S. AKIYAMA In Tokyo Univ. Proceedings of the Symposium on Mechanics for Space Flight, 1985 11 p 1985 Avail: NTIS HC A12/MF A01 The numerical results are shown in graphic images for three dimensional boundary-layer flows. It is shown that the presentation of images, especially in solid model graphics, allows the utilization of the widest band width sense in an effective manner to create physical or geometrical models and to understand their behavior in simulated environments. As the results, external streamlines and limiting streamlines obtained with finite difference calculations are given for paraboloid, and for the front half region of wing-ellipsoid combination. N87-11513# Massachusetts Inst. of Tech., Cambridge. Dept. of Elec. Engineering and Computer Sciences. PROCESSING INTERPRETATION AND USING **MULTILEVEL SIGNAL ABSTRACTIONS** E. E. MILIOS Jun. 1986 221 p (Contract N00014-81-K-0742; NSF ECS-84-07285) (AD-A169166; TR-516) Avail: NTIS HC A10/MF A01 CSCL This thesis advances multilevel signal abstractions as a useful conceptual framework in signal processing. More specifically, multilevel abstractions for one-dimensional harmonic spectra are developed and demonstrated to be useful in combining heuristics with algorithmic techniques in a variety of signal processing problems associated with real helicopter data, such as adjusting spectral estimation parameters and tracking fundamental frequency and power of helicopter spectra. Furthermore, multilevel abstractions for two-dimensional wavenumber spectra are used as the basis for a diagnosis system that searches for inappropriate parameter settings in an array processing system for direction determination. The diagnosis system illustrates the use of multilevel single abstractions in automating reasoning about complex signal processing systems. N87-11530# National Aerospace Lab., Amsterdam (Netherlands). Informatics Div REAL TIME DEBUGGING SOFTWARE PACKAGE FOR FLIGHT SIMULATOR SOFTWARE SYSTEM WITH VARIABLE LABELED **COMMON BLOCKS** 2 May 1985 18 p In DUTCH; ENGLISH H. W. G. DEJONGE summary Presented at the Netherlands Society for Informatics. and the Foundation Informatics Research in the Netherlands Symposium, Utrecht, Netherlands, 1-2 Apr. 1985 (NLR-MP-85013-U; B8667024; ETN-86-98489) Avail: NTIS HC A02/MF A01 The support of software development by the application of system defined variables is surveyed. The large software system consists of a large number of modules that share access to data in the direct addressable memory by the use of labeled common blocks in which variable names for addressing fields are used freely. It is proposed to introduce a common-definition file for the management of common variable names, defined on system level, in a similar way as a data dictionary is used for the management of data in data bases. A common-definition file can be applied for the creation of consistent sources for compilation, interactive debugging, and selection of variables for monitoring and recording of data during program execution. A software system which applies access to such a common-definition files is operational. The system is used for software development in FORTRAN 5. ### 16 ### **PHYSICS** Includes physics (general); acoustics; atomic and molecular physics; nuclear and high-energy physics; optics; plasma physics; solid-state physics; and thermodynamics and
statistical physics. #### A87-10293 MECHANICS OF FLOW-INDUCED SOUND AND VIBRATION. **VOLUME 1 GENERAL CONCEPTS AND ELEMENTARY SOURCE. VOLUME 2 - COMPLEX FLOW-STRUCTURE INTERACTIONS** W. K. BLAKE (David W. Taylor Naval Ship Research and Development Center, Bethesda, MD) Orlando, FL, Academic Press, Inc., 1986. Vol. 1, 457 p.; vol. 2, 567 p. refs Physical and mathematical analyses of the vibration and sound induced by different types of fluid flow are presented in a comprehensive introduction intended primarily for practicing engineers. The elementary concepts are explained, and chapters are devoted to the theory of sound and its generation by flow; shear-layer instabilities, flow tones, and jet noise; dipole sound from cylinders; the fundamentals of flow-induced vibration and noise; bubble dynamics and cavitation; hydrodynamically induced cavitation and bubble noise; turbulent wall-pressure fluctuations; structural response to turbulent wall flow and random sound; noise radiation from pipe and duct systems; noncavitating lifting sections; and noise from rotating machinery. Graphs, diagrams, drawings. and tables of numerical data are provided. ### A87-10444 THE MECHANICS OF DYNAMICALLY TUNABLE GYROSCOPES [MEKHANIKA **DINAMICHESKI** NASTRAIVAEMYKH GIROSKOPOV1 L. Z. NOVIKOV and M. IU. SHATALOV Moscow, Izdateľstvo Nauka, 1985, 248 p. In Russian. refs The theory of dynamically tunable gyroscopes, which are widely used in modern inertial navigation systems, is presented. The discussion covers generalized schemes of dynamically tunable gyroscopes including gyroscopes with a single-axis elastic suspension, gyroscopes with a nonsymmetric rotor, and gyroscopes with a rotating elastic suspension. All theoretical results are illustrated by specific calculation examples. V.L. ### A87-11766* Florida State Univ., Tallahassee. RECENT ADVANCES IN AEROACOUSTICS A. KROTHAPALLI, ED. (Florida State University, Tallahassee) and C. A. SMITH, ED. (NASA, Ames Research Center, Moffett Field, CA) New York, Springer-Verlag, 1986, 522 p. For individual items see A87-11767 to A87-11774. The state of the art in theoretical and numerical models and experimentation on broadband noise propagation from high speed aircraft components such as jets and helicopter blades is detailed. Attention is given to noise produced by jets, shear layers and turbulence and to the acoustic properties of rotors. The generation and propagation of acoustic noise are discussed in terms of the evolution of concepts for flow-tone generation to include hydrodynamic instabilities. Consideration is also given to techniques for experimental studies and theoretical models for nonlinear features of acoustic propagation of broadband noise and acoustic propagation in partially-choked or soft-walled ducts. ### A87-11768* Florida State Univ., Tallahassee. ### ON BROADBAND SHOCK ASSOCIATED NOISE OF SUPERSONIC JETS C. K. W. TAM (Florida State University, Tallahassee) IN: Recent advances in aeroacoustics . New York, Springer-Verlag, 1986, p. 25-51. refs (Contract NAG3-182) The characteristics and generation mechanisms of noise associated with the interactions of turbulence with the quasi-periodic broadband shock cells of supersonic jet engines are reviewed. The noise possesses broadband spectra and directionality that are completely different from noise caused by turbulence. Experimental data have shown that broadband noise is most prominent in the forward arc, with peak frequencies being a function of the observation angle and the pressure mismatch in the engine. The noise originates in the engine as turbulence-shock interactions occur during downstream movement. Features of the phased point-source array model and the large turbulence structures-shock cells interaction model are defined and model predictions are compared with experimental data on noise sources. Only a scaling of the noise component is found to be currently possible. More complete characterization depends on consideration of the jet temperature and analysis of turbulence-shock interactions, broadband shock and screech tones and shock noise in several flow configurations. M.S.K. ### A87-11769* Cornell Univ., Ithaca, N.Y. ### ANALYSES OF BROADBAND NOISE MECHANISMS OF ROTORS A. R. GEORGE (Cornell University, Ithaca, NY) IN: Recent advances in aeroacoustics . New York, Springer-Verlag, 1986, p. 87-127. NASA-supported research. refs The various source mechanisms which generate broadband noise on a range of rotors are reviewed. Analyses of these mechanisms are presented and compared to existing experimental data. The sources considered are load fluctuations due to inflow turbulence, due to turbulent blade boundary layers passing the trailing edge, and due to tip vortex formation turbulence. Vortex shedding noise due to laminar boundary layers and blunt trailing edges is not considered in detail as it can be avoided in most cases. Present analyses are adequate to predict the spectra from a wide variety of experiments on fans, helicopter rotors, and wind turbines to within about 5 to 10 dB. Better knowledge of the inflow turbulence improves the accuracy of the predictions. Inflow turbulence noise depends strongly on ambient conditions and dominates at low frequencies. Trailing edge and tip vortex noise are important at higher frequencies if inflow turbulence is weak. Boundary layer trailing edge noise increases slowly with angle of attack but not as rapidly as tip vortex formation noise. Tip noise can be important at high angles of attack for wide chord, square edge tips. Author **A87-11770***# National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. # THE EVOLUTION OF METHODS FOR NOISE PREDICTION OF HIGH SPEED ROTORS AND PROPELLERS IN THE TIME DOMAIN F. FARASSAT (NASA, Langley Research Center, Hampton, VA) IN: Recent advances in aeroacoustics . New York, Springer-Verlag, 1986, p. 129-147. refs Linear wave equation models which have been used over the years at NASA Langley for describing noise emissions from high speed rotating blades are summarized. The noise sources are assumed to lie on a moving surface, and analysis of the situation has been based on the Ffowcs Williams-Hawkings (FW-H) equation. Although the equation accounts for two surface and one volume source, the NASA analyses have considered only the surface terms. Several variations on the FW-H model are delineated for various types of applications, noting the computational benefits of removing the frequency dependence of the calculations. Formulations are also provided for compact and noncompact sources, and features of Long's subsonic integral equation and Farassat's high speed integral equation are discussed. The selection of subsonic or high speed models is dependent on the Mach number of the blade surface where the source is located. **A87-11771***# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. ### HELICOPTER IMPULSIVE NOISE - THEORETICAL AND EXPERIMENTAL STATUS F. H. SCHMITZ and Y. H. YU (NASA, Ames Research Center; U.S. Army, Aeromechanics Laboratory, Moffett Field, CA) IN: Recent advances in aeroacoustics. New York, Springer-Verlag, 1986, p. 149-243. refs The theoretical and experimental status of helicopter impulsive noise is reviewed. The two major source mechanisms of helicopter impulsive noise are addressed: high-speed impulsive noise and blade-vortex interaction impulsive noise. A thorough physical explanation of both generating mechanisms is presented together with model and full-scale measurements of the phenomena. Current theoretical prediction methods are compared with experimental findings of isolated rotor tests. The noise generating mechanisms of high speed impulsive noise are fairly well understood - theory and experiment compare nicely over Mach number ranges typical of today's helicopters. For the case of blade-vortex interaction noise, understanding of noise generating mechanisms and theoretical comparison with experiment are less satisfactory. Several methods for improving theory/experiment are suggested. Author ### A87-11773 ### NONLINEAR ACOUSTIC PROPAGATION OF BROADBAND D. G. CRIGHTON (Leeds University, England) IN: Recent advances in aeroacoustics . New York, Springer-Verlag, 1986, p. 411-454. refs Data on nonlinear broadband jet noise propagation are reviewed, along with several theoretical modeling approaches. The data were obtained with groundside microphones at set distances below the flight path of aircraft in constant climb gradients. Although the data were coontaminated by the jet configurations, acoustic tests in laboratory conditions have confirmed the existence of nonlinear noise effects and shown that they may be cumulative. One model is described which employs an expansional amplitude such as frequency or range to identify frequency distortions at the peak frequency. Account is taken of attenuation, spreading, and spreading nonuniformity effects. A nonlinear plane wave signal evolution model utilizes gaussian statistics to generate an exact solution, but cannot account for attenuation or to make corrections for high frequencies. Finally, the effects of shock waves on the acoustics signals are considered, and data are cited for the presence of nonzero skewness in jet noise signals, which can be described with frequency dispersion terms in the plane wave signal evolution model. A87-12995 SOURCES AND OBSERVERS IN MOTION, II - ACOUSTIC RADIATION FROM A SMALL RIGID BODY IN ARBITRARY MOTION. III - ACOUSTIC RADIATION FROM NON-COMPACT RIGID BODIES MOVING AT HIGH SPEED S. E. WRIGHT (Electric Power Research Institute, Palo Alto, CA) and D. J. LEE (Stanford University, CA) Journal of Sound and Vibration (ISSN 0022-460X), vol. 108, Aug. 8, 1986, p. 379-387, 389-403. refs The time-variant theory of sound propagation developed by Wright (1982 and 1986) is extended from motion in a straight line to arbitrary motion (of a compact source) and to the case of a
noncompact body such as a helicopter or propeller blade. The relation between surface displacement and fluid flux sources and the behavior of a point source are analyzed; the special cases of a nonvarying compact source and a compact body in circular discussed; the onset of motion are chord and noncompactness described; and formulations is distributed-source interference are derived. The results of numerical computations are presented in graphs and compared with experimental measurements in some cases. The radiated acoustic signature in the compact-body case is shown to be dependent on the speed and direction of flight and not on the body shape. In the case of the rotating blade, the blade profile is found to affect the acoustic signature significantly only at tip speeds in excess of M = 0.9 #### A87-12996 SOURCES AND OBSERVERS IN MOTION, IV - ACOUSTIC MEASUREMENTS ON AEROFOILS MOVING IN A CIRCLE AT HIGH SPEED S. E. WRIGHT (Electric Power Research Institute, Palo Alto, CA) and W. CROSBY (Stanford University, CA) Journal of Sound and Vibration (ISSN 0022-460X), vol. 108, Aug. 8, 1986, p. 405-413. refs Recently a rotor aerodynamics and noise facility has been constructed at Stanford University. The experimental approach is to rotate blade elements from a quiet, rigid rotor arm in good anechoic conditions. The capabilities and limitations of this technique are considered, together with initial data. It is concluded that the approach provides a simple and inexpensive method of investigating rotor aerodynamics and noise from windmilling speeds through to high subsonic velocities. N87-10748# Tokyo Univ. (Japan). Inst. of Space and Astronautical Science. NUMERICAL AND EXPERIMENTAL STUDY OF DYNAMICS OF TWO-DIMENSIONAL BODY N. IZUTSU Mar. 1986 67 p (ISAS-619; ISSN-0285-6808) Avail: NTIS HC A04/MF A01 Autorotation of a two-dimensional elliptic cylinder around its spanwise axis fixed perpendicularly to a uniform flow was numerically simulated by means of a discrete vortex-blob method. The results were compared with those of the experiments by a wind tunnel and a water channel, which were carried out in both the autorotating state and the forced rotating state with constant angular velocities driven by a stepping motor. The behavior and the interaction of the vortices shed behind the rotating elliptic cylinder were studied, making use of visualization of the numerical simulation results. Moreover, animation of the displayed image was made to illustrate the vortex interaction processes. Based on the moment of inertia and the thickness ratio of the cylinder, the starting condition of the autorotation was determined based on the mechanism of the autorotation. The driving force is produced by eliminating the vortex created behind the retreating edge. By means of graphic simulation utilizing a color coded vorticity display and animation, processes of the merging, rearrangement, interaction and splitting of the vortices in the wake of the rotating wing were visualized making these processes understandable. Author **N87-10750***# National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. PREDICTION OF HELICOPTER ROTOR DISCRETE FREQUENCY NOISE: A COMPUTER PROGRAM INCORPORATING REALISTIC BLADE MOTIONS AND ADVANCED ACOUSTIC FORMULATION K. S. BRENTNER Oct. 1986 94 p (NASA-TM-87721; L-16130; NAS 1.15:87721) Avail: NTIS HC A05/MF A01 CSCL 20A A computer program has been developed at the Langley Research Center to predict the discrete frequency noise of conventional and advanced helicopter rotors. The program, called WOPWOP, uses the most advanced subsonic formulation of Farassat that is less sensitive to errors and is valid for nearly all helicopter rotor geometries and flight conditions. A brief derivation of the acoustic formulation is presented along with a discussion of the numerical implementation of the formulation. The computer program uses realistic helicopter blade motion and aerodynamic loadings, input by the user, for noise calculation in the time domain. A detailed definition of all the input variables, default values, and output data is included. A comparison with experimental data shows good agreement between prediction and experiment; however, accurate aerodynamic loading is needed. N87-10752*# General Electric Co., Cincinnati, Ohio. FREE JET FEASIBILITY STUDY OF A THERMAL ACOUSTIC SHIELD CONCEPT FOR AST/VCE APPLICATION: DUAL STREAM NOZZLES Final Report B. A. JANARDAN, J. F. BRAUSCH, and R. K. MAJJIGI Washington NASA Mar. 1985 203 p (Contract NAS3-22137) The influence of selected geometric and aerodynamic flow variables of an unsuppressed coannular plug nozzle and a coannular plug nozzle with a 20-chute outer stream suppressor were experimentally determined. A total of 136 static and simulated flight acoustic test points were conducted with 9 scale model nozzles. Also, aerodynamic measurements of four selected plumes were made with a laser velocimeter. The presence of the 180 deg shield produced different mixing characteristics on the shield side compared to the unshield side because of the reduced mixing with ambient air on the shielded side. This resulted in a stretching of the jet, yielding a higher peak mean velocity up to a length of 10 equivalent diameters from the nozzle exit. The 180 deg shield in community orientation around the suppressed coannular plug nozzle yielded acoustic benefit at all observer angles for a simulated takeoff. While the effect of shield-to-outer stream velocity ratio was small at angles up to 120 deg, beyond this angle significant acoustic benefit was realized with a shield-to-outer stream velocity ratio of 0.64. Author N87-10753*# General Electric Co., Cincinnati, Ohio. Aircraft Engine Business Group. FREE-JET ACOUSTIC INVESTIGATION OF HIGH-RADIUS-RATIO COANNULAR PLUG NOZZLES Final Report P. R. KNOTT, B. A. JANARDAN, R. K. MAJJIGI, P. K. BHUTIANI, and P. G. VOGT Washington NASA Oct. 1984 218 p (Contract NAS3-20619) The experimental and analytical results of a scale model simulated flight acoustic exploratory investigation of high radius ratio coannular plug nozzles with inverted velocity and temperature profiles are summarized. Six coannular plug nozzle configurations and a baseline convergent conical nozzle were tested for simulated flight acoustic evaluation. The nozzles were tested over a range of test conditions that are typical of a Variable Cycle Engine for application to advanced high speed aircraft. It was found that in simulate flight, the high radius ratio coannular plug nozzles maintain their jet noise and shock noise reduction features previously observed in static testing. The presence of nozzle bypass struts will not significantly affect the acousticn noise reduction features of a General Electric type nozzle design. A unique coannular plug nozzle flight acoustic spectral prediction method was identified and found to predict the measured results quite well. Special laser velocimeter and acoustic measurements were performed which have given new insights into the jet and shock noise reduction mechanisms of coannular plug nozzles with regard to identifying further benificial research efforts. N87-11576*# Pope (L. D.), Woodlands, Tex. PROPELLER AIRCRAFT INTERIOR NOISE MODEL UTILIZATION STUDY AND VALIDATION L. D. POPE Sep. 1984 248 p (Contract NAS1-17281) (NASA-CR-172428; NAS 1.26:172428; REPT-84-001) Avail: NTIS HC A11/MF A01 CSCL 20A Utilization and validation of a computer program designed for aircraft interior noise prediction is considered. The program, entitled PAIN (an acronym for Propeller Aircraft Interior Noise), permits (in theory) predictions of sound levels inside propeller driven aircraft arising from sidewall transmission. The objective of the work reported was to determine the practicality of making predictions for various airplanes and the extent of the program's capabilities. The ultimate purpose was to discern the quality of predictions for tonal levels inside an aircraft occurring at the propeller blade passage frequency and its harmonics. The effort involved three tasks: (1) program validation through comparisons of predictions with scale-model test results; (2) development of utilization schemes for large (full scale) fuselages; and (3) validation through comparisons of predictions with measurements taken in flight tests on a turboprop aircraft. Findings should enable future users of the program to efficiently undertake and correctly interpret predictions. Author N87-11577*# Virginia Polytechnic Inst. and State Univ., AN EXPERIMENTAL INVESTIGATION OF THE INTERIOR NOISE CONTROL EFFECTS OF PROPELLER SYNCHROPHASING J. D. JONES and C. R. FULLER Oct. 1986 103 p (Contract NAG1-390) (NASA-CR-178185; NAS 1.26:178185) Avail: NTIS HC A06/MF A01 CSCL 20A A simplified cylindrical model of an aircraft fuselage is used to investigate the mechanisms of interior noise suppression using synchrophasing techniques. This investigation allows isolation of important parameters to define the characteristics synchrophasing. The optimum synchrophase angle for maximum noise reduction is found for several interior microphone positions with pure tone source excitation. Noise reductions of up to 30 dB are shown for some microphone positions, however, overall reductions are less. A computer algorithm is developed to decompose the cylinder vibration into modal components over a wide range of synchrophase angles. The circumferential modal response of the shell vibration is shown to govern the transmission of sound into the cylinder rather than localized transmission. As well as investigating synchrophasing, the interior sound field due to sources typical of propellers has been measured and discussed. **Author** N87-11578# Rolls-Royce Ltd., Derby (England). AIRCRAFT NOISE MEASUREMENT: THE 1.2 METRE MICROPHONE HEIGHT SAGA M. J. T. SMITH 18 Feb. 1986 7 p Presented at Internoise 86, Boston, Mass., Jul. 1986 (PNR-90315; ETN-86-98020) Avail: NTIS HC A02/MF A01 The
spectral differences in noise measurements on a range of aircraft types, when using microphones placed in a variety of locations between ground level and 10m were studied. Results show that an inverted microphone configuration, on an easily portable plate, can be specified to eliminate the severe ground interference effects experienced with the International Standard 1.2m high microphone. The move towards such a system by ICAO, for propeller powered light aircraft noise certification, is approved. A move away from the 1.2m system used in the certification of other types of aircraft should be encouraged. Further work should be conducted to confirm the ideal microphone-to-plate separation for jet powered aircraft, and to examine whether the otherwise minimal deviations from pressure-doubling can be further reduced. N87-11579 Stanford Univ., Calif. SEPARATION OF AIRBORNE AND STRUCTUREBORNE NOISE RADIATED BY PLATES CONSTRUCTED OF CONVENTIONAL AND COMPOSITE MATERIALS WITH APPLICATIONS FOR PREDICTION OF INTERIOR NOISE PATHS IN PROPELLER DRIVEN AIRCRAFT Ph.D. Thesis M. C. MCGARY 1986 315 p Avail: Univ. Microfilms Order No. DA8612765 The anticipated application of advanced turboprop propulsion systems and the use of composite materials in primary structure is expected to increase the interior noise of future aircraft to unacceptably high levels. The absence of technically and economically feasible noise source-path diagnostics tools has been a prime obstacle in the development of efficient noise control treatments for propeller driven aircraft. A new diagnostic method which permits the separation and prediction of the fully coherent airborne and structureborne components of the sound radiated by plates or thin shells has been developed. Analytical and experimental studies of the proposed method were performed on plates constructed of both conventional and composite materials. The results of the study indicate that the proposed method can be applied to a variety of aircraft materials, could be used in flight, and has fewer encumbrances than the other diagnostic tools currently available. The study has also revealed that the noise radiation of vibrating plates in low frequency regime due to combined airborne and structureborne inputs possesses a strong synergistic nature. The large influence of the interaction between the airborne and structureborne terms has been hitherto ignored by researchers of aircraft interior noise problems. noise problems. Dissert. Abstr. N87-11615# Rolls-Royce Ltd., Derby (England). Materials Engineering Group. COST EFFECTIVE SINGLE CRYSTALS M. J. GOULETTE, P. D. SPILLING, and R. P. ARTHEY 18 Feb. 1986 11 p (PNR-90319; ETN-86-98021) Avail: NTIS HC A02/MF A01 Cost effectiveness constraints in aerospace single crystal technology were met by improving single crystal casting techniques, alloy development, and orientation measurement. The first led to the adoption of the technically more difficult seeding technique as a result of its greater flexibility. The second resulted in the development of a series of three alloys to meet specific turbine applications. The third requirement was met by the development of a rapid and accurate orientation Laue measurement technique (SCORPIO) suitable for the production environment. N87-11616# Rolls-Royce Ltd., Derby (England). Metallurgical Research Labs. DEVELOPMENT OF SINGLE CRYSTAL ALLOYS FOR SPECIFIC ENGINE APPLICATIONS D. A. FORD and R. P. ARTHEY 17 Feb. 1986 11 p (PNR-90320; ETN-86-98022) Avail: NTIS HC A02/MF A01 A comprehensive family of alloys which meets the requirements of particular engine applications was developed. Alloy SRR is a high strength alloy to replace DS MM002 in applications where increased creep, tensile, and fatigue strength are required; RR2000 is designed for blades requiring low density or high impact resistance; RR2060 was developed as a nozzle guide vane alloy, with exceptional resistance to environmental attack and thermal fatigue. ### 17 ### **SOCIAL SCIENCES** Includes social sciences (general); administration and management; documentation and information science; economics and cost analysis; law, political science, and space policy; and urban technology and transportation. ### A87-10508 ### THE ROLE OF CHOICE OF LAW IN DETERMINING DAMAGES FOR INTERNATIONAL AVIATION ACCIDENTS K. S. CAGLE Journal of Air Law and Commerce (ISSN 0021-8642), vol. 51, Summer 1986, p. 953-1006. refs The increase in international air travel has not prompted uniformity among the laws governing damage awards to passengers injured in international flight. An investigation is conducted regarding the various agreements and regulations which may be involved in the determination of damages for international flight accidents. An analysis is performed of the liability limits available under the Warsaw system and the manner in which they are applied. Flights not covered by the Warsaw system are also considered, taking into account the foreign laws limiting liability, American approaches regarding the choice of law analysis, and foreign approaches to choice of law analysis. It is found that the choice of law analysis can lead to widely divergent damage awards. Attention is given to efforts to amend the Warsaw Convention and the Hague Protocol in Guatemala City in 1971, the Montreal Protocols adopted in 1975, and an alternative which provides uniformity among damage awards in international transportation. #### A87-10509 ### KEEP YOUR EYE ON THE BIRDIE - AIRCRAFT ENGINE BIRD INGESTION R. A. MICHAEL Journal of Air Law and Commerce (ISSN 0021-8642), vol. 51, Summer 1986, p. 1007-1035. refs In connection with the increasing speed of modern aircraft, the problem referred to as 'bird strike' has become a hazard to aircraft. This is particularly true in the case of turboprop and jet aircraft. This article is concerned with the hazard posed to aircraft when birds are ingested into aircraft engines. A description is presented of federal regulations which recognize the hazard that birds pose to aircraft by requiring aircraft engines to continue operation following bird ingestion. Bird ingestion crashes and cases are discussed, taking into account the 'Boston Electra' litigation, the 'Executive Aviation' litigation, the 'Miree' litigation, the 'Hawaiian Airlines' litigation, and the modern trend. Attention is given to the various theories of liability proposed by plaintiffs, the legal defenses available, and possible methods and procedures for avoiding bird ingestion. G.R. ### A87-10510 ### THE CRASH OF DELTA FLIGHT 191 - ARE THE NIGHTMARES COMPENSABLE? R. PERLMAN Journal of Air Law and Commerce (ISSN 0021-8642), vol. 51, Summer 1986, p. 1037-1084. refs On August 2, 1985, a wide-bodied airliner carrying 162 people was involved in an aviation accident during its final descent into Dallas/Fort Worth airport. There were only 31 survivors. The present Comment is concerned with the causes of action available in Texas which may allow survivors and witnesses of the crash to recover damages for emotional distress. The question of a bystander's right of recovery in Texas for damages caused by the negligent infliction of emotional distress is considered, taking into account the general situation in Texas, and the application of bystander rules in aircraft cases. Cases related to pain and suffering actual damages are also considered, giving attention also to the unique pain and suffering caused by the terrifying fear that death is imminent, which is often called preimpact fear. The application of emotional distress damages to the bystanders and survivors of the considered flight is discussed. #### A87-10942 ### INTEGRATED LOGISTICS FOR RECONNAISSANCE SYSTEMS E. A. VINTHEDEN (Forsvaret Materielverk, Stockholm, Sweden) IN: Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985. Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1985, p. 74-84. Baselines are presented for a logistics reconnaissance system management program, emphasizing LCC and having a view to the most severe operational conditions. An attempt is made to develop fixed price, LCC-guaranteed multirole aircraft logistics for the year 2000 which incorporate an automated early warning feature and employ a mix of logistics personnel in the field; this personnel mix should encompass conscripts with comparatively little specialized knowledge. O.C. ### A87-11804# ### THE SYSTEM ENGINEERING AND INTEGRATION CONTRACT - AN OVERVIEW S. L. COPPS (Martin Marietta Corp., Air Traffic Control Div., Washington, DC) IN: Radio Technical Commission for Aeronautics, Annual Assembly Meeting and Technical Symposium, Washington, DC, November 19-21, 1985, Proceedings . Washington, DC, Radio Technical Commission for Aeronautics, 1985, p. 65-93. The systems engineering and integration actions which are being and have been implemented for realization of the National Airspace System (NAS) are summarized. The NAS is a modernization of the entire U.S. ATC system to improve current performance and to prepare for future demands. The project is a joint FAA/Martin-Marietta (prime contractor) effort which is requiring full integration of activities of private industry with established FAA practices. The private sector is furnishing the engineering and sytems integration and management expertise necessary to accomplish the \$11.7 billion project under FAA guidance and monitoring. A block diagram is provided of the management hierarchy. The NAS plan is updated each year to track progress and changes in the Plan. The task is complicated by the need to maintain the existing ATC sytem while installing the new equipment and training the operators. The feat is being handled by following a master transition plan which directs and monitors the progress and the interrelatedness of each sub-project of the Plan. M.S.K. #### A87-11805# PROJECT MANAGEMENT SUPPORT D. A. HARTEL (ARINC Research Corp., National Airspace
Systems Div., Annapolis, MD) IN: Radio Technical Commission for Aeronautics, Annual Assembly Meeting and Technical Symposium, Washington, DC, November 19-21, 1985, Proceedings . Washington, DC, Radio Technical Commission for Aeronautics, 1985, p. 99-106. The functions and activities of the Project Management Support (PMS) group, which was established to ensure that the technical, schedule and cost objectives of the 90 projects of the National Airspace System Plan are accomplished are described. The PMS personnel come from private industry and the Federal government. The group reviews and documents technical specifications, implements management control systems for individual and interdependent projects, devises critical path schedules for the various projects, and provides logistics support, including audits of project contractors. Also, the PMS on occassion provides technical direction, i.e., guidance on the interpretation of technical specifications. The functions of the group are illustrated through a description of activities for the NADIN II data switching resources project for establishing a packet-switched network for data communications in the NAS. # N87-10774# Committee on Appropriations (U. S. Senate). NATIONAL AERONAUTICS AND SPACE ADMINISTRATION In its Department of Housing and Urban Development-Independent Agencies Appropriation Bill, 1987 p 64-70 1986 Avail: US Capitol, Senate Document Room The appropriations for research, development, and procurement activities of NASA are discussed. B.G. N87-10779# Air Force Wright Aeronautical Labs., Wright-Patterson AFB, Ohio. AIR FORCE TECHNICAL OBJECTIVE DOCUMENT FISCAL YEAR 1987 W. E. BERNER and A. M. SALUS Dec. 1985 77 p Supersedes AFWAL-TR-84-4000 (AD-A167324; AFWAL-TR-85-4000; AFWAL-TR-84-4000) Avail: NTIS HC A05/MF A01 CSCL 01C This technical objective document describes the technical program in materials to meet future Air Force operational needs. The technology program is divided into ten focal areas which encompass the full spectrum of materials capabilities required for future aircraft, missile, space and electronic systems. These ten areas are: Thermal Protection Materials and Structures; Metallic Materials: Nonmetallic Structural Nondestructive Evaluation; Aerospace Propulsion Materials; Nonstructural Materials: Electromagnetic Windows and Electronic Laser Hardened Materials; Computer Aided Manufacturing/Manufacturing R&D; and Systems Support. GRA ### 18 ### **SPACE SCIENCES** Includes space sciences (general); astronomy; astrophysics; lunar and planetary exploration; solar physics; and space radiation. N87-10791 Cornell Univ., Ithaca, N.Y. INFRARED EMISSION LINES FROM PLANETARY NEBULAE Ph.D. Thesis M. A. SHURE 1985 156 p Avail: Univ. Microfilms Order No. DA8525805 The ionic abundances and electron temperatures in the central regions of a number of planetary nebulae were determined using infrared fine-structure lines in the 15 to 40 micron range. The 91 cm telescope of the NASA Kuiper Airborne Observatory was used to measure the following lines: (S III) 18.71, (Ar III) 21.83, (Ne V) 24.28, (O IV) 25.87, (S III) 33.47, and Ne (III) 36.02 microns. Line emission was integrated over the entire emitting region in a total of twenty-two planetary nebulae, ranging from medium to high excitation. All except the (Ar III) line were detected at greater than 3 sigma. Although optical emission lines were used for decades to derive both abundances and temperatures, use of the infrared lines offer two distinct advantages over the optical lines: infrared line emission is insensitive to temperature; and the high excitation ions O(IV) and Ne(V) prove regions closer to the central star than do the bright optical lines. As a consequence, abundances derived from infrared lines do not require accurate temperatures for nebulae, in contrast to the case for temperature-sensitive optical lines. Infrared ionic abundances are therefore potentially much more accurate than the optical abundances. By comparing integrated radio free-free emissions to the infrared line fluxes. abundances were determined for nineteen nebulae. Dissert. Abstr. ### 19 ### **GENERAL** A87-11339 SCIENTIFIC PROBLEMS OF AVIATION AND SPACE: HISTORY AND PRESENT STATE [NAUCHNYE PROBLEMY AVIATSII I KOSMONAVTIKI: ISTORIIA I SOVREMENNOST'] B. V. RAUSHENBAKH, ED. Moscow, Izdatel'stvo Nauka, 1985, 200 p. In Russian. No individual items are abstracted in this volume. Papers are presented on such topics as Chaplygin's studies on wing aerodynamics, Isaev's spacecraft engine designs, the automation of design work in aviation, current problems in the testing of aircraft engines, ways to reduce effective thrust loss in supersonic aircraft powerplants, and air-flow stability in gas turbine engine compressors. Attention is also given to the numerical theory of the motion of the earth and Venus according to Venera probe observations, solar-sail rotor dynamics, the effect of additional degrees of freedom on the dynamics of a gravity gradient satellite with a magnetic damper, and numerical and analytical theories of the motion of the outer satellites of Jupiter. Questions of law and international cooperation pertaining to space are also considered. N87-10827*# National Aeronautics and Space Administration, Washington, D.C. AERONAUTICS AND SPACE REPORT OF THE PRESIDENT 1985 148 p (NASA-TM-89239; NAS 1.15:89239; GPO-495-812) Avail: NTIS HC A07/MF A01 CSCL 05B The achievements and activities of the United States aeronautics and space programs for 1985 are examined. The activities are listed by the sponsoring government agency. B.G. ### AERONAUTICAL ENGINEERING / A Continuing Bibliography (Supplement 210) ### **Typical Subject Index Listing** The subject heading is a key to the subject content of the document. The title is used to provide a description of the subject matter. When the title is insufficiently descriptive of the document content, the title extension is added, separated from the title by three hyphens. The (NASA or AIAA) accession number and the page number are included in each entry to assist the user in locating the abstract in the abstract section. If applicable, a report number is also included as an aid in identifying the document. Under any one subject heading, the accession numbers are arranged in sequence with the AIAA accession numbers appearing first. ### A-10 AIRCRAFT Impact resistant hybrid composite for aircraft leading p 24 A87-11848 edges ### A-310 AIRCRAFT A-310 Aircraft Integrated Data SystemS (AIDS) design p 30 N87-10076 philosophy The Airborne Integrated Data System (AIDS) for the Airbus A-310 engine condition monitoring p 31 N87-10082 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 ### A-320 AIRCRAFT The evolution of air transport aircraft flight deck p 30 A87-12688 Modern Aircraft Integrated Data Systems (AIDS) technology exemplified on the A-320 p 30 N87-10078 ABLATIVE MATERIALS Testing of Fe-Cu-base ablative composites. II p 41 A87-12971 ### **ABUNDANCE** Infrared emission lines from planetary nebulae p 62 N87-10791 ### **ACOUSTIC ATTENUATION** Investigation into the attenuation and velocity of acoustic missions in carbon fiber composite aircraft structures IBAE-KGT-R-GEN-013491 p 41 N87-10180 #### **ACOUSTIC EMISSION** Investigation into the attenuation and velocity of acoustic missions in carbon fiber composite aircraft structures p 41 N87-10180 [BAE-KGT-R-GEN-01349] #### **ACOUSTIC EXCITATION** Mechanics of flow-induced sound and vibration. Volume 1 General concepts and elementary source. Volume 2 -Complex flow-structure interactions --- Book p 57 A87-10293 Excitation of the natural oscillations of a boundary laver by an external acoustic field A87-10610 р4 ### ACOUSTIC MEASUREMENT Sources and observers in motion. IV - Acoustic measurements on aerofoils moving in a circle at high p 59 A87-12996 #### ACOUSTIC PROPAGATION Nonlinear acoustic propagation of broadband noise p 58 A87-11773 ACOUSTIC SIMULATION Free-jet acoustic investigation of high-radius-ratio coannular plug nozzles [NASA-CR-3818] p 59 N87-10753 ACOUSTIC VELOCITY Investigation into the attenuation and velocity of acoustic emissions in carbon fiber composite aircraft structures [BAE-KGT-R-GEN-01349] ADDITIVES #### Thickened oils p 40 A87-12902 #### ADHESIVE BONDING How to maintain a consistent quality in your bonding p 48 A87-12656 #### AERIAL RECONNAISSANCE Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 p 18 A87-10931 |SPIE-561| Long range E-O Reconnaissance System and flight test p 28 A87-10933 The KS-147A LOROP camera system p 28 A87-10934 Integration of the KS-147A LOROP into the RF-5E p 28 A87-10935 Operational usage of the KS-147A (LOROP) in the p 29 A87-10936 Effects of atmosphere on oblique reconnaissance -p 29 A87-10937 in CCD cameras bod for Single or p 29 A87-10939 reconnaissance Ground and flight tests of Tornado reconnaissance p 22 A87-10940 Integrated logistics for reconnaissance systems p 61 A87-10942 Reconnaissance and the microproc essor --- in aircraft applications p 29 A87-10943 A87-10944 Rapid target locator p 18 Data compression for IR reconnaissance p 18 A87-10947 Management of airborne reconnaissance images p 19 A87-10949 through real-time processing Reconnaissance interface - The near real time is now p 29 A87-10950 ### **AEROACOUSTICS** Recent advances in aeroacoustics p 58 A87-11766 On broadband shock associated noise of supersonic p 58 A87-11768 Analyses of broadband noise mechanisms of rotors A87-11769 p 58 The evolution of methods for noise prediction of high speed rotors and propellers in the time domain p 58 A87-11770 Sources and observers in motion, II - Acoustic
radiation from a small rigid body in arbitrary motion. III - Acoustic radiation from non-compact rigid bodies moving at high p 59 A87-12995 speed Sources and observers in motion. IV Acquetic measurements on aerofoils moving in a circle at high p 59 A87-12996 speed Prediction of helicopter rotor discrete frequency noise A computer program incorporating realistic blade motions and advanced acoustic formulation INASA-TM-877211 p 59 N87-10750 #### AERODYNAMIC BALANCE Low speed rotary aerodynamics of F-18 configuration for 0 deg to 90 deg angle of attack: Test results and INASA-CR-36081 p 15 N87-10836 Rotary balance data and analysis for the X-29A airplane for an angle-of-attack range of 0 deg to 90 deg INASA-CR-37471 p 15 N87-10837 Piloted simulation study of the effects of an automated trim system on flight characteristics of a light twin-engine airplane with one engine inoperative p 16 N87-10843 INASA-TP-26331 #### **AERODYNAMIC CHARACTERISTICS** Aerodynamic anomalies - Can CFD prevent or correct them? --- Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Conical wing of maximum lift-to-drag ratio in a supersonic p 4 A87-10615 gas flow Mathematical modeling of separated flow past a wind profile and aerodynamic hysteresis p 5 A87-10619 Methods of in-flight aerophysical studies --- Russian p 23 A87-11343 book Calculation of boundary layer of a three dimensional S-shaped inlet p 6 A87-11495 Similarity law for the supersonic flow past flat surfaces with intense distributed injection p 10 A87-12843 Laminar flow control for transport aircraft applications p 24 A87-13021 Prediction of gust loadings and alleviation at transonic speeds IAD-A1677481 p 13 N87-10047 Engine-airframe integration considerations preliminary air vehicle performance analysis p 26 N87-10068 Supersonic second order analysis and optimization program user's manual NASA-CR-172342 p 15 N87-10842 ### AERODYNAMIC COÉFFICIENTS Effects of flap position on longitudinal parameters of HFB-320 [NAL-TM-SE-86021 p 25 N87-10062 Report on tests of a CAST 10 airfoil with fixed transition in the T2 transonic cryogenic wind tunnel with self-adaptive walls [RT-OA-63/1685] p 14 N87-10834 Flight-determined aerodynamic derivatives of the AD-1 oblique-wing research airplane [NASA-TP-2222] p 36 N87-10871 ### **AERODYNAMIC CONFIGURATIONS** Supersonic second order analysis and optimization rogram user's manual p 15 N87-10842 INASA-CR-1723421 ### AERODYNAMIC DRAG Drag reducing outer-layer devices in rough wall turbulent boundary layers p 8 A87-11890 Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 The prediction of the drag of aerofoils and wings at p 9 A87-12266 Unsteady drag over cylinders and aerofoils in transonic p 10 A87-12617 shock tube flows p 10 A87-12805 Induced drag of a curved wing Wind tunnel test of the modified goldschmied model with propulsion and empennage: Analysis of test results p 13 N87-10045 AD-A1673601 Effects of tail span and empennage arrangement on drag of a typical single-engine fighter aft end p 15 N87-10838 NASA-TP-23521 ### AERODYNAMIC HEATING high subsonic speeds A bibliography of aerodynamic heating references [BAE-BT-13481] p 14 N87-1 p 14 N87-10832 AERODYNAMIC INTERFERENCE Further development of the influence function method for store aerodynamic analysis p 4 Tunnel interference from pressure measurements on control surfaces p 37 N87-10104 Interference effects of thrust reversing on horizontal tail effectiveness of twin-engine fighter aircraft at Mach numbers from 0.15 to 0.90 INASA-TP-23501 p 36 N87-10870 ### **AERODYNAMIC LOADS** Aeroelastic stability of composite rotor blades in hove p 25 N87-10060 Effect of static inplane loads and boundary conditions on the flutter of flat rectangular panels [NAL-TM-ST-8604] p 50 N87-10404 AERODYNAMIC NOISE SUBJECT INDEX | Unsteady airload computations for airfoils oscillating in | International Conference - Superplasticity in Aerospace | The methodology and tools for processing radar data | |--|--|---| | attached and separated compressible flow | Aluminium | p 19 A87-11662 | | [NLR-MP-85040-U] p 16 N87-10846 | [BAE-S85/AMR/0066] p 42 N87-10994 | The system engineering and integration contract - An | | AERODYNAMIC NOISE | AEROSPACE INDUSTRY | overview p 61 A87-11804 | | Sources and observers in motion. IV - Acoustic measurements on aerofoils moving in a circle at high | The influence of aerospace developments upon developments in manufacturing p 1 A87-13002 | Project management support p 61 A87-11805
FANS - A U.S. perspective p 20 A87-11807 | | speed p 59 A87-12996 | AEROSPACE SYSTEMS | Automated functions for air traffic control systems | | Effect of static inplane loads and boundary conditions | Air Force technical objective document fiscal year | p 21 A87-12687 | | on the flutter of flat rectangular panels | 1987 | A new concept in air traffic control - The multi-radar | | [NAL-TM-ST-8604] p 50 N87-10404 | [AD-A167324] p 62 N87-10779 | tracking (MRT) p 21 A87-12689 | | Design and fabrication of the NASA decoupler pylon
for the F-16 aircraft,
addendum 2 | A bibliography of aerodynamic heating references | Helicopter MLS Flight Inspection Project [DOT/FAA/CT-86/14] p 2 N87-10002 | | [NASA-CR-172494] p 27 N87-10859 | [BAE-BT-13481] p 14 N87-10832 | The air/ground transfer of aircraft integrated data | | Propeller aircraft interior noise model utilization study | Host turbine heat transfer overview | systems (AIDS) for Air Traffic Control (ATC) purposes: | | and validation | p 52 N87-11184 | Present experiments and possible future intentions | | [NASA-CR-172428] p 60 N87-11576 | Aerothermal modeling program, phase 2 | p 32 N87-10091 | | AERODYNAMIC STABILITY | p 35 N87-11200 | Potential impacts of advanced technologies on the ATC
capacity of high-density terminal areas | | Acta Aeronautica et Astronautica Sinica (selected articles) | AFTERBURNING A test research for improving the performance of V-type | [NASA-CR-4024] p 22 N87-10854 | | [AD-A167918] p 3 N87-10004 | flameholder used in an afterburner p 34 A87-12965 | Ground-based time-guidance algorithm for control of | | Wind tunnel test of the modified goldschmied model | AIR DATA SYSTEMS | airplanes in a time-metered air traffic control environment: | | with propulsion and empennage: Analysis of test results | Proceedings of the 13th Symposium on Aircraft | A piloted simulation study | | [AD-A167360] p 13 N87-10045 | Integrated Data Systems | [NASA-TP-2616] p 34 N87-10864 AIR TRANSPORTATION | | Performance and quality flight test textbook. Volume 2:
Flying qualities | [DFVLR-MITT-86-04] p 30 N87-10075
A-310 Aircraft Integrated Data SystemS (AIDS) design | Theoretical aspects and practical questions regarding | | [AD-A168124] p 3 N87-10830 | philosophy p 30 N87-10076 | the assurance of flight safety p 17 A87-11900 | | Transonic flow analysis for rotors. Part 2: | Aircraft Integrated Data Systems (AIDS): Evolution and | AIRBORNE EQUIPMENT | | Three-dimensional, unsteady, full-potential calculation | revolution p 30 N87-10077 | Airborne reconnaissance IX; Proceedings of the | | [NASA-TP-2375] p 15 N87-10841 | Modern Aircraft Integrated Data Systems (AIDS) | Meeting, San Diego, CA, August 20, 21, 1985 | | AERODYNAMIC STALLING Vortex simulation of propagating stall in a linear cascade | technology exemplified on the A-320 p 30 N87-10078 | [SPIE-561] p 18 A87-10931
The KS-147A LOROP camera system | | of airfoils p 5 A87-11117 | Experience with the Onboard Checkout And Monitoring
System (OCAMS) of a military aircraft resulting | p 28 A87-10934 | | Application of bifurcation and catastrophe theories to | improvements and the consequence for future design | Operational usage of the KS-147A (LOROP) in the | | near stall flight mechanics | p 31 N87-10079 | RF-5E p 29 A87-10936 | | [AD-A167697] p 13 N87-10046 | Integrated monitoring systems for tactical aircraft | Single or dual pod concepts for tactical | | Recent developments in FEM-CFD p 5 A87-11411 | p 31 N87-10080 | reconnaissance p 29 A87-10939
Integrated logistics for reconnaissance systems | | Numerical and physical aspects of aerodynamic flows | The Airborne Integrated Data System (AIDS) for the
Airbus A-310 engine condition monitoring | p 61 A87-10942 | | III; Proceedings of the Third Symposium, California State | p 31 N87-10082 | Rapid target locator p 18 A87-10944 | | University, Long Beach, CA, January 21-24, 1985 | Choosing Aircraft Integrated Data Systems (AIDS) | Data processing and calibration for an airborne | | p 8 A87-11782 | architecture suitable for Engine Health Monitoring (EHM) | scatterometer p 30 A87-12694 | | Calculation methods for aerodynamic flows - A review | on future generation engines p 31 N87-10083 | Minimum operational performance standards for | | p 8 A87-11783 The classification of wind shears from the point of view | Lufthansa's Aircraft Integrated Data Systems (AIDS) | airborne ILS glide slope receiving equipment operating
within the radio frequency range of 328.6-335.4 MHz | | of aerodynamics and flight mechanics | based A-310 engine condition monitoring system: Progress
achieved between the 12th and 13th AIDS Symposiums | [RTCA/DO-192] p 21 N87-10853 | | p 24 A87-11898 | p 31 N87-10084 | AIRBORNE LASERS | | The balance between theoretical, computational and | Data recovery techniques, an update flight data | Laser airborne depth sounding in Australia | | | outa roottory toorningsoo, are apouto ingini data | | | experimental work in turbomachines p 49 A87-13015 | p 32 N87-10089 | p 30 A87-12677 | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS | p 32 N87-10089
The air/ground transfer of aircraft integrated data | p 30 A87-12677 AIRBORNE SURVEILLANCE RADAR | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic | p 32 N87-10089 The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: | p 30 A87-12677 AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS | p 32 N87-10089
The air/ground transfer of aircraft integrated data | p 30 A87-12677 AIRBORNE SURVEILLANCE RADAR | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TF-2224] p 36 N87-10103 AEROELASTICITY | p 32 N87-10089 The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions | p 30 A87-12677 AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] p 36 N87-10103 AEROELASTICITY Unsteady transonics of a wing with tip store | p 32 N87-10089 The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 | p 30 A87-12677 AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications p 29 A87-10943 | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] p 36 N87-10103 AEROELASTICITY Unsteady transonics of a wing with tip store p 4 A87-10524 | p 32 N87-10089 The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data | p 30 A87-12677 AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications p 29 A87-10943 The ASPRO parallel inference engine (A real-time expert | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] p 36 N87-10103 AEROELASTICITY Unsteady transonics of a wing with tip store | p 32 N87-10089 The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system | p 30 A87-12677 AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications The ASPRO parallel inference engine (A real-time expert system) p 29 A87-10218 | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] p 36 N87-10103 AEROELASTICITY Unsteady transonics of a wing with tip store p 4 A87-10524 | p 32 N87-10089 The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data | p 30 A87-12677 AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications p 29 A87-10943 The ASPRO parallel inference engine (A real-time expert | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] p 36 N87-10103 AEROELASTICITY Unsteady transonics of a wing with tip store | p 32 N87-10089 The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft | p 30 A87-12677 AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A67-10143 AIRBORNE/SPACEBORNE COMPUTERS
Reconnaissance and the microprocessor in aircraft applications p 29 A67-10943 The ASPRO parallel inference engine (A real-time expert system) p 29 A67-12218 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] p 51 N87-11149 | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] AEROELASTICITY Unsteady transonics of a wing with tip store p 4 A87-10524 Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft [NASA-CR-172354] p 25 N87-10065 | p 32 N87-10089 The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 AIR FLOW Airborne measurement methods applied to the | p 30 A87-12677 AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications p 29 A87-10943 The ASPRO parallel inference engine (A real-time expert system) p 29 A87-12218 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] p 51 N87-11149 AIRCRAFT ACCIDENT INVESTIGATION | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] p 36 N87-10103 AEROELASTICITY Unsteady transonics of a wing with tip store p 4 A87-10524 Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft [NASA-CR-172354] p 25 N87-10065 Effect of static inplane loads and boundary conditions | p 32 N87-10089 The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 AIR FLOW Airborne measurement methods applied to the determination of boundary conditions at the sea surface: | p 30 A87-12677 AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications p 29 A87-10943 The ASPRO parallel inference engine (A real-time expert system) p 29 A87-12218 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] AIRCRAFT ACCIDENT INVESTIGATION Case study of Royal Australian Air Force P3B Orion | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] p 36 N87-10103 AEROELASTICITY Unsteady transonics of a wing with tip store p 4 A87-10524 Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft [NASA-CR-172354] p 25 N87-10065 Effect of static inplane loads and boundary conditions on the flutter of flat rectangular panels | p 32 N87-10089 The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 AIR FLOW Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 | p 30 A87-12677 AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications p 29 A87-10943 The ASPRO parallel inference engine (A real-time expert system) p 29 A87-12218 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] AIRCRAFT ACCIDENT INVESTIGATION Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] p 36 N87-10103 AEROELASTICITY Unsteady transonics of a wing with tip store p 4 A87-10524 Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft [NASA-CR-172354] p 25 N87-10065 Effect of static inplane loads and boundary conditions on the flutter of flat rectangular panels | p 32 N87-10089 The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 AIR FLOW Airborne measurement methods applied to the determination of boundary conditions at the sea surface: | p 30 A87-12677 AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications p 29 A87-10943 The ASPRO parallel inference engine (A real-time expert system) Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] p 51 N87-11149 AIRCRAFT ACCIDENT INVESTIGATION Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 Aircraft accident reports: Brief format US civil and foreign aviation, issue number 2 of 1985 accidents | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] p 36 N87-10103 AEROELASTICITY Unsteady transonics of a wing with tip store p 4 A87-10524 Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft [NASA-CR-172354] p 25 N87-10065 Effect of static inplane loads and boundary conditions on the flutter of flat rectangular panels [NAL-TM-ST-8604] p 50 N87-10404 Performance and quality flight test textbook. Volume 2: Flying qualities | p 32 N87-10089 The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 AIR FLOW Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 AIR LAW The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 | p 30 A87-12677 AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications p 29 A87-10943 The ASPRO parallel inference engine (A real-time expert system) p 29 A87-12218 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] AIRCRAFT ACCIDENT INVESTIGATION Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident Aircraft accident reports: Brief format US civil and foreign aviation, issue number 2 of 1985 accidents [PB86-916916] p 17 N87-10056 | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] p 36 N87-10103 AEROELASTICITY Unsteady transonics of a wing with tip store | p 32 N87-10089 The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 AIR FLOW Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 AIR LAW The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird | p 30 A87-12677 AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications p 29 A87-10943 The ASPRO parallel inference engine (A real-time expert system) p 29 A87-12218 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] AIRCRAFT ACCIDENT INVESTIGATION Case study of Royal Australian Air Force P3B Orion aircraft ground
oxygen fire incident Aircraft accident reports: Brief format US civil and foreign aviation, issue number 2 of 1985 accidents [P886-916916] The Boeing B 720 aircraft Controlled Impact | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] p 36 N87-10103 AEROELASTICITY Unsteady transonics of a wing with tip store p 4 A87-10524 Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft [NASA-CR-172354] p 25 N87-10065 Effect of static inplane loads and boundary conditions on the flutter of flat rectangular panels [NAL-TM-ST-8604] p 50 N87-10404 Performance and quality flight test textbook. Volume 2: Flying qualities [AD-A168124] p 3 N87-10830 AERONAUTICAL ENGINEERING | p 32 N87-10089 The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 AIR FLOW Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 AIR LAW The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird ingestion p 61 A87-10509 | p 30 A87-12677 AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications p 29 A87-10943 The ASPRO parallel inference engine (A real-time expert system) p 29 A87-12218 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] p 51 N87-11149 AIRCRAFT ACCIDENT INVESTIGATION Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 Aircraft accident reports: Brief format US civil and foreign aviation, issue number 2 of 1985 accidents [PB86-916916] p 17 N87-10056 The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] p 36 N87-10103 AEROELASTICITY Unsteady transonics of a wing with tip store | p 32 N87-10089 The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 AIR FLOW Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 AIR LAW The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird ingestion p 61 A87-10509 Flight recorders: New US regulations and new | p 30 A87-12677 AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications p 29 A87-10943 The ASPRO parallel inference engine (A real-time expert system) p 29 A87-12218 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] p 51 N87-11149 AIRCRAFT ACCIDENT INVESTIGATION Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 Aircraft accident reports: Brief format US civil and foreign aviation, issue number 2 of 1985 accidents [PB86-916916] The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] AEROELASTICITY Unsteady transonics of a wing with tip store | The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 AIR FLOW Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 AIR LAW The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird ingestion p 61 A87-10509 Flight recorders: New US regulations and new International Civil Aviation Organization (ICAO) standards p 32 N87-10093 | p 30 A87-12677 AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications p 29 A87-10943 The ASPRO parallel inference engine (A real-time expert system) p 29 A87-12218 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] p 51 N87-11149 AIRCRAFT ACCIDENT INVESTIGATION Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 Aircraft accident reports: Brief format US civil and foreign aviation, issue number 2 of 1985 accidents [PB86-916916] p 17 N87-10056 The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment United States Navy - Canadian Forces solid state flight data recorder/crash position locator experiment on the | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] p 36 N87-10103 AEROELASTICITY Unsteady transonics of a wing with tip store p 4 A87-10524 Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft [NASA-CR-172354] p 25 N87-10065 Effect of static inplane loads and boundary conditions on the flutter of flat rectangular panels [NAL-TM-ST-8604] p 50 N87-10404 Performance and quality flight test textbook. Volume 2: Flying qualities [AD-A168124] p 3 N87-10830 AERONAUTICAL ENGINEERING Graduate engineering research participation in aeronautics [NASA-CR-179798] p 3 N87-10828 AERONAUTICAL SATELLITES | The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 AIR FLOW Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 AIR LAW The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird ingestion p 61 A87-10509 Flight recorders: New US regulations and new International Civil Aviation Organization (ICAO) standards AIR NAVIGATION | p 30 A87-12677 AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications p 29 A87-10943 The ASPRO parallel inference engine (A real-time expert system) p 29 A87-12218 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] AIRCRAFT ACCIDENT INVESTIGATION Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident Aircraft accident reports: Brief format US civil and foreign aviation, issue number 2 of 1985 accidents [PB86-916916] The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment p 33 N87-10096 United States Navy - Canadian Forces solid state flight data recorder/crash position locator experiment on the B-720 controlled impact demonstration | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] p 36 N87-10103 AEROELASTICITY Unsteady transonics of a wing with tip store | The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 AIR FLOW Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 AIR LAW The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird ingestion p 61 A87-10509 Flight recorders: New US regulations and new International Civil Aviation Organization (ICAO) standards AIR
NAVIGATION Fundamentals of navigation according to geophysical | AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications p 29 A87-10943 The ASPRO parallel inference engine (A real-time expert system) p 29 A87-12218 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] AIRCRAFT ACCIDENT INVESTIGATION Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident Aircraft accident reports: Brief format US civil and foreign aviation, issue number 2 of 1985 accidents [P86-916916] p 17 N87-1056 The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment p 33 N87-10096 United States Navy - Canadian Forces solid state flight data recorder/crash position locator experiment on the B-720 controlled impact demonstration | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] p 36 N87-10103 AEROELASTICITY Unsteady transonics of a wing with tip store p 4 A87-10524 Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft [NASA-CR-172354] p 25 N87-10065 Effect of static inplane loads and boundary conditions on the flutter of flat rectangular panels [NAL-TM-ST-8604] p 50 N87-10404 Performance and quality flight test textbook. Volume 2: Flying qualities [AD-A168124] p 3 N87-10830 AERONAUTICAL ENGINEERING Graduate engineering research participation in aeronautics [NASA-CR-179798] p 3 N87-10828 AERONAUTICAL SATELLITES Military aeronautical satellite communications p 18 A87-10137 | The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 AIR FLOW Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 AIR LAW The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdle - Aircraft engine bird ingestion p 61 A87-10509 Flight recorders: New US regulations and new International Civil Aviation Organization (ICAO) standards p 32 N87-10093 AIR NAVIGATION Fundamentals of navigation according to geophysical fields Russian book p 19 A87-11337 | AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications The ASPRO parallel inference engine (A real-time expert system) p 29 A87-10218 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] P 51 N87-11149 AIRCRAFT ACCIDENT INVESTIGATION Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 Aircraft accident reports: Brief format US civil and foreign aviation, issue number 2 of 1985 accidents [PB86-916916] The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment United States Navy - Canadian Forces solid state flight data recorder/crash position locator experiment on the B-720 controlled impact demonstration p 33 N87-10097 AIRCRAFT ACCIDENTS | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] p 36 N87-10103 AEROELASTICITY Unsteady transonics of a wing with tip store | The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 AIR FLOW Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 AIR LAW The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird ingestion p 61 A87-10509 Flight recorders: New US regulations and new International Civil Aviation Organization (ICAO) ostandards AIR NAVIGATION Fundamentals of navigation according to geophysical fields Russian book p 19 A87-11337 Radio Technical Commission for Aeronautics, Annual | AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications The ASPRO parallel inference engine (A real-time expert system) p 29 A87-10943 The ASPRO parallel inference engine (A real-time expert system) p 29 A87-12218 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] AIRCRAFT ACCIDENT INVESTIGATION Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident Aircraft accident reports: Brief format US civil and foreign aviation, issue number 2 of 1985 accidents [PB86-916916] The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment United States Navy - Canadian Forces solid state flight data recorder/crash position locator experiment on the B-720 controlled impact demonstration p 33 N87-10097 AIRCRAFT ACCIDENTS The role of choice of law in determining damages for | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] AEROELASTICITY Unsteady transonics of a wing with tip store p 4 A87-10524 Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft [NASA-CR-172354] p 25 N87-10065 Effect of static inplane loads and boundary conditions on the flutter of flat rectangular panels [NAL-TM-ST-8604] p 50 N87-10404 Performance and quality flight test textbook. Volume 2: Flying qualities [AD-A168124] p 3 N87-10830 AERONAUTICAL ENGINEERING Graduate engineering research participation in aeronautics [NASA-CR-179798] p 3 N87-10828 AERONAUTICAL SATELLITES Military aeronautical satellite communications p 18 A87-10137 AERONAUTICS Scientific problems of aviation and space: History and present state Russian book p 62 A87-11339 | The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 AIR FLOW Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 AIR LAW The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdle - Aircraft engine bird ingestion p 61 A87-10509 Flight recorders: New US regulations and new International Civil Aviation Organization (ICAO) standards p 32 N87-10093 AIR NAVIGATION Fundamentals of navigation according to geophysical fields Russian book p 19 A87-11337 | p 30 A87-12677 AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications p 29 A87-10943 The ASPRO parallel inference engine (A real-time expert system) p 29 A87-12218 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] p 51 N87-11149 AIRCRAFT ACCIDENT INVESTIGATION Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 Aircraft accident reports: Brief format US civil and foreign aviation, issue number 2 of 1985 accidents [PB86-916916] p 17 N87-10056 The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment p 33 N87-10096 United States Navy - Canadian Forces solid state flight data recorder/crash position locator experiment on the B-720 controlled impact demonstration p 33 N87-10097 AIRCRAFT ACCIDENTS The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] AEROELASTICITY Unsteady transonics of a wing with tip store | The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 AIR FLOW Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 AIR LAW The role of choice of law in determining damages for international aviation accidents
p 61 A87-10508 Keep your eye on the birdle - Aircraft engine bird ingestion p 61 A87-10509 Flight recorders: New US regulations and new International Civil Aviation Organization (ICAO) standards AIR NAVIGATION Fundamentals of navigation according to geophysical fields Russian book Radio Technical Commission for Aeronautics, Annual Assembly Meeting and Technical Symposium, Washington, DC, November 19-21, 1985, Proceedings | AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications The ASPRO parallel inference engine (A real-time expert system) p 29 A87-10943 The ASPRO parallel inference engine (A real-time expert system) p 29 A87-12218 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] AIRCRAFT ACCIDENT INVESTIGATION Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident Aircraft accident reports: Brief format US civil and foreign aviation, issue number 2 of 1985 accidents [PB86-916916] The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment United States Navy - Canadian Forces solid state flight data recorder/crash position locator experiment on the B-720 controlled impact demonstration p 33 N87-10097 AIRCRAFT ACCIDENTS The role of choice of law in determining damages for | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] p 36 N87-10103 AEROELASTICITY Unsteady transonics of a wing with tip store | The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 AIR FLOW Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 AIR LAW The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird ingestion p 61 A87-10509 Flight recorders: New US regulations and new International Civil Aviation Organization (ICAO) standards AIR NAVIGATION Fundamentals of navigation according to geophysical fields Russian book p 19 A87-11337 Radio Technical Commission for Aeronautics, Annual Assembly Meeting and Technical Symposium, Washington, DC, November 19-21, 1985, Proceedings p 1 A87-11801 Transition to new systems and international | AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications p 29 A87-10943 The ASPRO parallel inference engine (A real-time expert system) p 29 A87-12218 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] AIRCRAFT ACCIDENT INVESTIGATION Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident Aircraft accident reports: Brief format US civil and foreign aviation, issue number 2 of 1985 accidents [PB86-916916] The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment Dinited States Navy - Canadian Forces solid state flight data recorder/crash position locator experiment on the B-720 controlled impact demonstration P 33 N87-10097 AIRCRAFT ACCIDENTS The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine birdingestion P 61 A87-10509 | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] AEROELASTICITY Unsteady transonics of a wing with tip store | The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 AIR FLOW Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 AIR LAW The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird ingestion p 61 A87-10509 Flight recorders: New US regulations and new International Civil Aviation Organization (ICAO) standards AIR NAVIGATION Fundamentals of navigation according to geophysical fields Russian book p 19 A87-11337 Radio Technical Commission for Aeronautics, Annual Assembly Meeting and Technical Symposium, Washington, DC, November 19-21, 1985, Proceedings p 1 A87-11801 Transition to new systems and international perspectives | AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications p 29 A87-10943 The ASPRO parallel inference engine (A real-time expert system) p 29 A87-12218 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] p 51 N87-11149 AIRCRAFT ACCIDENT INVESTIGATION Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident Aircraft accident reports: Brief format US civil and foreign aviation, issue number 2 of 1985 accidents [P886-916916] p 17 N87-10056 The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment p 33 N87-10096 United States Navy - Canadian Forces solid state flight data recorder/crash position locator experiment on the B-720 controlled impact demonstration p 33 N87-10097 AIRCRAFT ACCIDENTS The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird ingestion p 61 A87-10509 The crash of Delta Flight 191 - Are the nightmares compensable? | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] AEROELASTICITY Unsteady transonics of a wing with tip store p 4 A87-10524 Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft [NASA-CR-172354] p 25 N87-10065 Effect of static inplane loads and boundary conditions on the flutter of flat rectangular panels [NAL-TM-ST-8604] p 50 N87-10404 Performance and quality flight test textbook. Volume 2: Flying qualities [AD-A168124] p 3 N87-10830 AERONAUTICAL ENGINEERING Graduate engineering research participation in aeronautics [NASA-CR-179798] p 3 N87-10828 AERONAUTICAL SATELLITES Military aeronautical satellite communications p 18 A87-10137 AERONAUTICS Scientific problems of aviation and space: History and present state Russian book p 62 A87-11339 Radio Technical Commission for Aeronautics, Annual Assembly Meeting and Technical Symposium, Washington, DC, November 19-21, 1985, Proceedings | The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 AIR FLOW Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 AIR LAW The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird ingestion p 61 A87-10509 Flight recorders: New US regulations and new International Civil Aviation Organization (ICAO) standards p 32 N87-10093 AIR NAVIGATION Fundamentals of navigation according to geophysical fields Russian book p 19 A87-11337 Radio Technical Commission for Aeronautics, Annual Assembly Meeting and Technical Symposium, Washington, DC, November 19-21, 1985, Proceedings p 1 A87-11801 Transition to new systems and international perspectives p 20 A87-11806 Navigation and environment; Proceedings of the Fifth | AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications p 29 A87-10943 The ASPRO parallel inference engine (A real-time expert system) p 29 A87-12218 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] P 51 N87-11149 AIRCRAFT ACCIDENT INVESTIGATION Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident Aircraft accident reports: Brief format US civil and foreign aviation, issue number 2 of 1985 accidents [PB86-916916] The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment United States Navy - Canadian Forces solid state flight data recorder/crash position locator experiment on the B-720 controlled impact demonstration p 33 N87-10097 AIRCRAFT ACCIDENTS The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on
the birdie - Aircraft engine bird ingestion The crash of Delta Flight 191 - Are the nightmares compensable? National Transportation Safety Board safety | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] AEROELASTICITY Unsteady transonics of a wing with tip store | The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 AIR FLOW Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 AIR LAW The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird ingestion p 61 A87-10509 Flight recorders: New US regulations and new International Civil Aviation Organization (ICAO) standards AIR NAVIGATION Fundamentals of navigation according to geophysical fields Russian book p 19 A87-11337 Radio Technical Commission for Aeronautics, Annual Assembly Meeting and Technical Symposium, Washington, DC, November 19-21, 1985, Proceedings p 1 A87-11801 Transition to new systems and international perspectives | AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications p 29 A87-10943 The ASPRO parallel inference engine (A real-time expert system) p 29 A87-12218 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] AIRCRAFT ACCIDENT INVESTIGATION Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident Aircraft accident reports: Brief format US civil and foreign aviation, issue number 2 of 1985 accidents [PB86-916916] The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment United States Navy - Canadian Forces solid state flight data recorder/crash position locator experiment on the B-720 controlled impact demonstration P 33 N87-10096 AIRCRAFT ACCIDENTS The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird ingestion p 61 A87-10509 The crash of Delta Flight 191 - Are the nightmares compensable? p 61 A87-10510 National Transportation Safety Board safety recommendation | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] AEROELASTICITY Unsteady transonics of a wing with tip store | The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 AIR FLOW Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 AIR LAW The role of choice of law in determining damages for international aviation accidents p 61 A87-10509 Flight recorders: New US regulations and new International Civil Aviation Organization (ICAO) standards p 32 N87-10093 AIR NAVIGATION Fundamentals of navigation according to geophysical fields Russian book p 19 A87-11337 Radio Technical Commission for Aeronautics, Annual Assembly Meeting and Technical Symposium, Washington, DC, November 19-21, 1995, Proceedings p 1 A87-11801 Transition to new systems and international perspectives p 20 A87-11806 Navigation and environment; Proceedings of the Fifth International Congress, Tokyo, Japan, October 1-5, 1985 p 20 A87-12676 Characterizing height keeping error distribution based | AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications p 29 A87-10943 The ASPRO parallel inference engine (A real-time expert system) p 29 A87-12218 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] AIRCRAFT ACCIDENT INVESTIGATION Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident Aircraft accident reports: Brief format US civil and foreign aviation, issue number 2 of 1985 accidents [PB86-916916] p 17 N87-10056 The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment p 33 N87-10096 United States Navy - Canadian Forces solid state flight data recorder/crash position locator experiment on the B-720 controlled impact demonstration AIRCRAFT ACCIDENTS The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird ingestion The crash of Delta Flight 191 - Are the nightmares compensable? National Transportation Safety Board safety recommendation AIRCRAFT COMMUNICATION | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] p 36 N87-10103 AEROELASTICITY Unsteady transonics of a wing with tip store | The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 AIR FLOW Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 AIR LAW The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird ingestion p 61 A87-10509 Flight recorders: New US regulations and new International Civil Aviation Organization (ICAO) standards AIR NAVIGATION Fundamentals of navigation according to geophysical fields Russian book p 19 A87-11337 Radio Technical Commission for Aeronautics, Annual Assembly Meeting and Technical Symposium, Washington, DC, November 19-21, 1985, Proceedings p 1 A87-11806 Navigation and environment; Proceedings of the Fifth International Congress, Tokyo, Japan, October 1-5, 1985 p 20 A87-12676 Characterizing height keeping error distribution based on indirect observation p 17 A87-12683 | AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications p 29 A87-10943 The ASPRO parallel inference engine (A real-time expert system) p 29 A87-12218 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] AIRCRAFT ACCIDENT INVESTIGATION Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident Aircraft accident reports: Brief format US civil and foreign aviation, issue number 2 of 1985 accidents [PB86-916916] The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment United States Navy - Canadian Forces solid state flight data recorder/crash position locator experiment on the B-720 controlled impact demonstration P 33 N87-10096 AIRCRAFT ACCIDENTS The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird ingestion p 61 A87-10509 The crash of Delta Flight 191 - Are the nightmares compensable? p 61 A87-10510 National Transportation Safety Board safety recommendation | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] AEROELASTICITY Unsteady transonics of a wing with tip store | The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 AIR FLOW Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 AIR LAW The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird ingestion p 61 A87-10509 Flight recorders: New US regulations and new International Civil Aviation Organization (ICAO) standards AIR NAVIGATION Fundamentals of navigation according to geophysical fields Russian book p 19 A87-11337 Radio Technical Commission for Aeronautics, Annual Assembly Meeting and Technical Symposium, Washington, DC, November 19-21, 1985, Proceedings p 1 A87-11801 Transition to new systems and international perspectives p 20 A87-11806 Navigation and environment; Proceedings of the Fifth International Congress, Tokyo, Japan, October 1-5, 1985 p 20 A87-12676 Characterizing height keeping
error distribution based on indirect observation p 17 A87-12683 | AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications p 29 A87-10943 The ASPRO parallel inference engine (A real-time expert system) p 29 A87-12218 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] AIRCRAFT ACCIDENT INVESTIGATION Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident Aircraft accident reports: Brief format US civil and foreign aviation, issue number 2 of 1985 accidents [P886-916916] The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment United States Navy - Canadian Forces solid state flight data recorder/crash position locator experiment on the B-720 controlled impact demonstration p 33 N87-10097 AIRCRAFT ACCIDENTS The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird ingestion p 61 A87-10509 The crash of Delta Flight 191 - Are the nightmares compensable? p 61 A87-10510 National Transportation Safety Board safety recommendation Military aeronautical satellite communications | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] AEROELASTICITY Unsteady transonics of a wing with tip store p 4 A87-10524 Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft [NASA-CR-172354] p 25 N87-10065 Effect of static inplane loads and boundary conditions on the flutter of flat rectangular panels [NAL-TM-ST-8604] p 50 N87-10404 Performance and quality flight test textbook. Volume 2: Flying qualities [AD-A168124] p 3 N87-10830 AERONAUTICAL ENGINEERING Graduate engineering research participation in aeronautics [NASA-CR-179798] p 3 N87-10828 AERONAUTICAL SATELLITES Military aeronautical satellite communications p 18 A87-10137 AERONAUTICS Scientific problems of aviation and space: History and present state Russian book p 62 A87-11339 Radio Technical Commission for Aeronautics, Annual Assembly Meeting and Technical Symposium, Washington, DC, November 19-21, 1985, Proceedings p 1 A87-11801 Joint National Symposium on the Influence of Aviation on Engineering and the Future of Aeronautics in Australia, Melbourne, Australia, August 8, 9, 1985, Preprints and Supplementary Papers | The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 AIR FLOW Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 AIR LAW The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdle - Aircraft engine bird ingestion p 61 A87-10509 Flight recorders: New US regulations and new International Civil Aviation Organization (ICAO) standards AIR NAVIGATION Fundamentals of navigation according to geophysical fields Russian book Radio Technical Commission for Aeronautics, Annual Assembly Meeting and Technical Symposium, Washington, DC, November 19-21, 1985, Proceedings p 1 A87-11801 Transition to new systems and international perspectives p 20 A87-11806 Navigation and environment; Proceedings of the Fifth International Congress, Tokyo, Japan, October 1-5, 1985 Characterizing height keeping error distribution based on indirect observation p 17 A87-12683 The U.S. Federal Radionavigation Pa1 | AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications p 29 A87-10943 The ASPRO parallel inference engine (A real-time expensive system) p 29 A87-12218 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] AIRCRAFT ACCIDENT INVESTIGATION Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident Aircraft accident reports: Brief format US civil and foreign aviation, issue number 2 of 1985 accidents [P886-916916] p 17 N87-10056 The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment p 33 N87-10096 United States Navy - Canadian Forces solid state flight data recorder/crash position locator experiment on the B-720 controlled impact demonstration p 33 N87-10097 AIRCRAFT ACCIDENTS The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird ingestion p 61 A87-10509 The crash of Delta Flight 191 - Are the nightmares compensable? p 61 A87-10510 National Transportation Safety Board safety recommendation Military aeronautical satellite communications p 18 A87-10137 Disturbances brought by atmospheric statics to airborne navigation and communication systems | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] AEROELASTICITY Unsteady transonics of a wing with tip store p 4 A87-10524 Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft [NASA-CR-172354] Effect of static inplane loads and boundary conditions on the flutter of flat rectangular panels [NAL-TM-ST-8604] P 50 N87-10404 Performance and quality flight test textbook. Volume 2: Flying qualities [AD-A168124] AERONAUTICAL ENGINEERING Graduate engineering research participation in aeronautics [NASA-CR-179798] P 3 N87-10828 AERONAUTICAL SATELLITES Military aeronautical satellite communications p 18 A87-10137 AERONAUTICS Scientific problems of aviation and space: History and present state Russian book p 62 A87-11339 Radio Technical Commission for Aeronautics, Annual Assembly Meeting and Technical Symposium, Washington, DC, November 19-21, 1985, Proceedings p 1 A87-11801 Joint National Symposium on the Influence of Aviation on Engineering and the Future of Aeronautics in Australia, Melbourne, Australia, August 8, 9, 1985, Preprints and Supplementary Papers p 2 A87-13017 AEROSPACE ENGINEERING Annual Aerospace Applications of Artificial Intelligence | The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 AIR FLOW Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 AIR LAW The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird ingestion p 61 A87-10509 Flight recorders: New US regulations and new International Civil Aviation Organization (ICAO) standards AIR NAVIGATION Fundamentals of navigation according to geophysical fields Russian book p 19 A87-11337 Radio Technical Commission for Aeronautics, Annual Assembly Meeting and Technical Symposium, Washington, DC, November 19-21, 1985, Proceedings p 1 A87-11801 Transition to new systems and international perspectives p 20 A87-11806 Navigation and environment; Proceedings of the Fifth International Congress, Tokyo, Japan, October 1-5, 1985 p 20 A87-12676 Characterizing height keeping error distribution based on indirect observation p 17 A87-12684 Interference of the aeronautical navaids (frequency band 108-118 MHz) from F.M broadcasting service (88-108 | AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications p 29 A87-10943 The ASPRO parallel inference engine (A real-time expert system) p 29 A87-12218 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] p 51 N87-11149 AIRCRAFT ACCIDENT INVESTIGATION Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 Aircraft accident reports: Brief format US civil and foreign aviation, issue number 2 of 1985 accidents [P886-916916] p 17 N87-10056 The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment United States Navy - Canadian Forces solid state flight data recorder/crash position locator experiment on the B-720 controlled impact demonstration P 33 N87-10097 AIRCRAFT ACCIDENTS The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird ingestion p 61 A87-10509 The crash of Delta Flight 191 - Are the nightmares compensable? p 61 A87-10510 National Transportation Safety Board safety recommendation Military aeronautical satellite communications p 18 N87-10952 AIRCRAFT COMMUNICATION Military aeronautical satellite communications p 18 A87-10137 Disturbances brought by atmospheric statics to airborne navigation and communication systems | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total
forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] AEROELASTICITY Unsteady transonics of a wing with tip store | The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 AIR FLOW Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 AIR LAW The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird ingestion p 61 A87-10509 Flight recorders: New US regulations and new International Civil Aviation Organization (ICAO) standards AIR NAVIGATION Fundamentals of navigation according to geophysical fields Russian book p 19 A87-11337 Radio Technical Commission for Aeronautics, Annual Assembly Meeting and Technical Symposium, Washington, DC, November 19-21, 1985, Proceedings P 1 A87-11801 Transition to new systems and international perspectives p 1 A87-11806 Navigation and environment; Proceedings of the Fifth International Congress, Tokyo, Japan, October 1-5, 1985 P 20 A87-11860 The U.S. Federal Radionavigation Plan P 1 A87-12684 Interference of the aeronautical navaids (frequency band 108-118 MHz) from F.M broadcasting service (88-108 MHz) P 21 A87-12690 | AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications p 29 A87-10943 The ASPRO parallel inference engine (A real-time expert yestem) p 29 A87-12218 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] AIRCRAFT ACCIDENT INVESTIGATION Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident Aircraft accident reports: Brief format US civil and foreign aviation, issue number 2 of 1985 accidents [PB86-916916] The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment Ditted States Navy - Canadian Forces solid state flight data recorder/crash position locator experiment on the B-720 controlled impact demonstration AIRCRAFT ACCIDENTS The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine birdingestion p 61 A87-10509 The crash of Delta Flight 191 - Are the nightmares compensable? p 61 A87-10509 AIRCRAFT COMMUNICATION Military aeronautical satellite communications p 18 A87-10137 Disturbances brought by atmospheric statics to airborne navigation and communication systems | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] AEROELASTICITY Unsteady transonics of a wing with tip store p 4 A87-10524 Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft [NASA-CR-172354] p 25 N87-10065 Effect of static inplane loads and boundary conditions on the flutter of flat rectangular panels [NAL-TM-ST-8604] p 50 N87-10404 Performance and quality flight test textbook. Volume 2: Flying qualities [AD-A168124] p 3 N87-10830 AERONAUTICAL ENGINEERING Graduate engineering research participation in aeronautics [NASA-CR-179798] p 3 N87-10828 AERONAUTICS Scientific problems of aviation and space: History and present state Russian book p 62 A87-11339 Radio Technical Commission for Aeronautics. Annual Assembly Meeting and Technical Symposium, Washington, DC, November 19-21, 1985, Proceedings p 1 A87-13001 Developments at ARL to meet future Australian needs in aeronautics AEROSPACE ENGINEERING Annual Aerospace Applications of Artificial Intelligence Conference, 1st, Dayton, OH, September 16-19, 1985, Proceedings p 56 A87-12211 | The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 AIR FLOW Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 AIR LAW The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird ingestion p 61 A87-10509 Flight recorders: New US regulations and new International Civil Aviation Organization (ICAO) standards AIR NAVIGATION Fundamentals of navigation according to geophysical fields Russian book p 19 A87-11337 Radio Technical Commission for Aeronautics, Annual Assembly Meeting and Technical Symposium, Washington, DC, November 19-21, 1985, Proceedings p 1 A87-11806 Transition to new systems and international perspectives p 20 A87-11806 Navigation and environment; Proceedings of the Fifth International Congress, Tokyo, Japan, October 1-5, 1985 p 20 A87-12676 Characterizing height keeping error distribution based on indirect observation p 17 A87-12683 The U.S. Federal Radionavigation Plan p 21 A87-12684 Interference of the aeronautical navaids (frequency band 108-118 MHz) from F.M broadcasting service (88-108 AIR TO AIR REFUELING | AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications p 29 A87-10943 The ASPRO parallel inference engine (A real-time expert system) p 29 A87-12218 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] AIRCRAFT ACCIDENT INVESTIGATION Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident Aircraft accident reports: Brief format US civil and foreign aviation, issue number 2 of 1985 accidents [P886-916916] The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voici recorder experiment p 33 N87-10096 United States Navy - Canadian Forces solid state flight data recorder/crash position locator experiment on the B-720 controlled impact demonstration p 33 N87-10097 AIRCRAFT ACCIDENTS The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird ingestion p 61 A87-10509 The crash of Delta Flight 191 - Are the nightmares compensable? National Transportation Safety Board safety recommendation AIRCRAFT COMMUNICATION Military aeronautical satellite communications p 18 A87-10137 Disturbances brought by atmospheric statics to airborne navigation and communication systems p 20 A87-12678 AIRCRAFT COMPARTMENTS An experimental investigation of the interior noise control | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] p 36 N87-10103 AEROELASTICITY Unsteady transonics of a wing with tip store | The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 AIR FLOW Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 AIR LAW The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird ingestion p 61 A87-10509 Flight recorders: New US regulations and new International Civil Aviation Organization (ICAO) standards AIR NAVIGATION Fundamentals of navigation according to geophysical fields Russian book p 19 A87-11337 Radio Technical Commission for Aeronautics, Annual Assembly Meeting and Technical Symposium, Washington, DC, November 19-21, 1985, Proceedings p 1 A87-11801 Transition to new systems and international perspectives p 20 A87-11806 Navigation and environment; Proceedings of the Fifth International Congress, Tokyo, Japan, October 1-5, 1985 | AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications p 29 A87-10943 The ASPRO parallel inference engine (A real-time expert system) p 29 A87-12218 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] AIRCRAFT ACCIDENT INVESTIGATION Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident Aircraft accident reports: Brief format US civil and foreign aviation, issue number 2 of 1985 accidents [P886-916916] The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment United States Navy - Canadian Forces solid state flight data recorder/crash position locator experiment on the B-720 controlled impact demonstration P 33 N87-10097 AIRCRAFT ACCIDENTS The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird ingestion p 61 A87-10509 The crash of Delta
Flight 191 - Are the nightmares compensable? p 61 A87-10510 National Transportation Safety Board safety recommendation Military aeronautical satellite communications p 18 A87-10137 Disturbances brought by atmospheric statics to airborne navigation and communication systems p 20 A87-12678 AIRCRAFT COMPARTMENTS An experimental investigation of the interior noise control effects of propeller synchrophasing | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] AEROELASTICITY Unsteady transonics of a wing with tip store p 4 A87-10524 Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft [NASA-CR-172354] p 25 N87-10065 Effect of static inplane loads and boundary conditions on the flutter of flat rectangular panels [NAL-TM-ST-8604] p 50 N87-10404 Performance and quality flight test textbook. Volume 2: Flying qualities [AD-A168124] p 3 N87-10830 AERONAUTICAL ENGINEERING Graduate engineering research participation in aeronautics [NASA-CR-179798] p 3 N87-10828 AERONAUTICS Scientific problems of aviation and space: History and present state Russian book p 62 A87-11339 Radio Technical Commission for Aeronautics. Annual Assembly Meeting and Technical Symposium, Washington, DC, November 19-21, 1985, Proceedings p 1 A87-13001 Developments at ARL to meet future Australian needs in aeronautics AEROSPACE ENGINEERING Annual Aerospace Applications of Artificial Intelligence Conference, 1st, Dayton, OH, September 16-19, 1985, Proceedings p 56 A87-12211 | The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 AIR FLOW Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 AIR LAW The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird ingestion p 61 A87-10509 Flight recorders: New US regulations and new International Civil Aviation Organization (ICAO) standards p 32 N87-10093 AIR NAVIGATION Fundamentals of navigation according to geophysical fields Russian book p 19 A87-11337 Radio Technical Commission for Aeronautics, Annual Assembly Meeting and Technical Symposium, Washington, DC, November 19-21, 1985, Proceedings p 1 A87-11801 Transition to new systems and international perspectives p 20 A87-11806 Navigation and environment; Proceedings of the Fifth International Congress, Tokyo, Japan, October 1-5, 1985 p 20 A87-12676 Characterizing height keeping error distribution based on indirect observation p 17 A87-12683 The U.S. Federal Radionavigation Plan Interference of the aeronautical navaids (frequency band 108-118 MHz) from F.M broadcasting service (88-108 MHz) p 21 A87-12690 AIR TO AIR REFUELING The lateral dynamic stability and control of a large receiver aircraft during air-to-air refuelling | AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications p 29 A87-10943 The ASPRO parallel inference engine (A real-time expert system) p 29 A87-12218 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] AIRCRAFT ACCIDENT INVESTIGATION Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident Aircraft accident reports: Brief format US civil and foreign aviation, issue number 2 of 1985 accidents [P886-916916] The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment United States Navy - Canadian Forces solid state flight data recorder/crash position locator experiment on the B-720 controlled impact demonstration P 33 N87-10097 AIRCRAFT ACCIDENTS The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird ingestion p 61 A87-10509 The crash of Delta Flight 191 - Are the nightmares compensable? p 61 A87-10510 National Transportation Safety Board safety recommendation Military aeronautical satellite communications p 18 A87-10137 Disturbances brought by atmospheric statics to airborne navigation and communication systems p 20 A87-12678 AIRCRAFT COMPARTMENTS An experimental investigation of the interior noise control effects of propeller synchrophasing | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] p 36 N87-10103 AEROELASTICITY Unsteady transonics of a wing with tip store | The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 AIR FLOW Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 AIR LAW The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird ingestion p 61 A87-10509 Flight recorders: New US regulations and new International Civil Aviation Organization (ICAO) standards AIR NAVIGATION Fundamentals of navigation according to geophysical fields Russian book p 19 A87-11337 Radio Technical Commission for Aeronautics, Annual Assembly Meeting and Technical Symposium, Washington, DC, November 19-21, 1985, Proceedings p 1 A87-11801 Transition to new systems and international perspectives p 20 A87-11806 Navigation and environment; Proceedings of the Fifth International Congress, Tokyo, Japan, October 1-5, 1985 | AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications p 29 A87-10943 The ASPRO parallel inference engine (A real-time expert system) p 29 A87-12218 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] AIRCRAFT ACCIDENT INVESTIGATION Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident Aircraft accident reports: Brief format US civil and foreign aviation, issue number 2 of 1985 accidents [P886-916916] p 17 N87-1056 The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment p 33 N87-10096 United States Navy - Canadian Forces solid state flight data recorder/crash position locator experiment on the B-720 controlled impact demonstration p 33 N87-10097 AIRCRAFT ACCIDENTS The role of choice of law in determining damages for international aviation accidents p 61 A87-10509 The crash of Delta Flight 191 - Are the nightmares compensable? p 61 A87-10510 National Transportation Safety Board safety recommendation AIRCRAFT COMMUNICATION Military aeronautical satellite communications p 18 A87-10137 Disturbances brought by atmospheric statics to airborne navigation and communication systems p 20 A87-12678 AIRCRAFT COMPARTMENTS An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] AIRCRAFT CONFIGURATIONS Effects of tail span and empennage arrangement on | | experimental work in turbomachines p 49 A87-13015 AEROELASTIC RESEARCH WINGS In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] p 36 N87-10103 AEROELASTICITY Unsteady transonics of a wing with tip store | The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 Airline data acquisition in an ACARS environment p 32 N87-10092 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 AIR FLOW Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 AIR LAW The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird ingestion Flight recorders: New US regulations and new International Civil Aviation Organization (ICAO) standards AIR NAVIGATION Fundamentals of navigation according to geophysical fields Russian book p 19 A87-11337 Radio Technical Commission for Aeronautics, Annual Assembly Meeting and Technical Symposium, Washington, DC, November 19-21, 1985, Proceedings p 1 A87-11801 Transition to new systems and international perspectives p 20 A87-11806 Navigation and environment; Proceedings of the Fifth International Congress, Tokyo, Japan, October 1-5, 1985 p 20 A87-12676 Characterizing height keeping error distribution based on indirect observation p 17 A87-12683 The U.S. Federal Radionavigation Plan p 21 A87-12684 Interference of the aeronautical navaids (frequency band 108-118 MHz) from F.M broadcasting service (88-108 MHz) p 21 A87-12690 AIR TO AIR REFUELING The lateral dynamic stability and control of a large receiver aircraft during air-to-air refuelling
 AIRBORNE SURVEILLANCE RADAR Stochastic modelling of radar returns p 18 A87-10143 AIRBORNE/SPACEBORNE COMPUTERS Reconnaissance and the microprocessor in aircraft applications p 29 A87-10943 The ASPRO parallel inference engine (A real-time expert system) p 29 A87-12218 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] AIRCRAFT ACCIDENT INVESTIGATION Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident Aircraft accident reports: Brief format US civil and foreign aviation, issue number 2 of 1985 accidents [P886-916916] p 17 N87-10056 The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment p 33 N87-10096 United States Navy - Canadian Forces solid state flight data recorder/crash position locator experiment on the B-720 controlled impact demonstration AIRCRAFT ACCIDENTS The role of choice of Iaw in determining damages for international aviation accidents p 33 N87-10097 AIRCRAFT ACCIDENTS The role of choice of Iaw in determining damages for international aviation accidents p 61 A87-10508 Keep your eye on the birdie - Aircraft engine bird ingestion The crash of Delta Flight 191 - Are the nightmares compensable? National Transportation Safety Board safety recommendation p 18 A87-10550 AIRCRAFT COMMUNICATION Military aeronautical satellite communications p 18 A87-10137 Disturbances brought by atmospheric statics to airborne navigation and communication systems p 20 A87-12678 AIRCRAFT COMPARTMENTS An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] p 60 N87-11577 AIRCRAFT CONFIGURATIONS | | AIRCRAFT CONSTRUCTION MATERIALS | |--| | Composite materials for aircraft structures Book | | p 38 A87-10294 | | Properties and processing of fiber-reinforced | | polyetheretherketone (PEEK) p 38 A87-11372 | | Aeronautical manufacturers requirements for new | | materials p 38 A87-11791 | | Aeronautical research spin-offs on the development of | | civil applications for aluminium alloys p 48 A87-11792 | | Impact resistant hybrid composite for aircraft leading | | edges p 24 A87-11848 | | Fiber-reinforced superalloy composites provide an | | added performance edge p 39 A87-12647 | | Improved durability airline paint schemes | | p 40 A87-12660 | | New materials in gas turbine technology | | p 41 A87-13009 | | Advanced fibre composites and other new materials for | | airframe applications p 41 A87-13010 | | Structural design with new materials | | p 49 A87-13011 | | Polymer systems for rapid sealing of aircraft structures | | at low temperature | | [AD-A167667] p 41 N87-10209 | | International Conference - Superplasticity in Aerospace | | Aluminium | | [BAE-S85/AMR/0066] p 42 N87-10994 | | Galvanic corrosion between carbon fiber reinforced | | plastics and metallic aeronautical materials | | [DFVLR-FB-86-16] p 42 N87-11003 | | AIRCRAFT CONTROL | | Reconnaissance interface - The near real time is now | | p 29 A87-10950 | | The lateral dynamic stability and control of a large | | receiver aircraft during air-to-air refuelling | | p 36 A87-12268 | | Application of bifurcation and catastrophe theories to | | near stall flight mechanics | | [AD-A167697] p 13 N87-10046
Low speed rotary aerodynamics of F-18 configuration | | for 0 deg to 90 deg angle of attack: Test results and | | analysis | | [NASA-CR-3608] p 15 N87-10836 | | Rotary balance data and analysis for the X-29A airplane | | i totally balance data and analysis for the A-23A anpiane | | for an angle-of-attack range of 0 deg to 90 deg | | | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10574 | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10574 Yakovlev Forger history of the Yak-38 Soviet Very | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10575 Yakovlev Forger history of the Yak-38 Soviet Very Short TakeOff and Landing aircraft. p 22 A87-10575 | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10574 Yakovlev Forger history of the Yak-38 Soviet Very | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design Palmdale and the bomber connection p 22 A87-10574 Yakovlev Forger history of the Yak-38 Soviet Very Short TakeOff and Landing aircraft. p 22 A87-10575 Ground and flight tests of Tornado reconnaissance | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10575 Yakovlev Forger history of the Yak-38 Soviet Very Short TakeOff and Landing aircraft. p 22 A87-10575 Ground and flight tests of Tornado reconnaissance pod p 22 A87-10940 Dirigibles - For what? p 23 A87-11661 Numerical methods for engine-airframe integration | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection P 22 A87-10574 Yakovlev Forger history of the Yak-38 Soviet Very Short TakeOff and Landing aircraft. p 22 A87-10575 Ground and flight tests of Tornado reconnaissance pod p 22 A87-10940 Dirigibles - For what? p 23 A87-11661 Numerical methods for engine-airframe integration p 23 A87-11776 | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10521 Yakovlev Forger history of the Yak-38 Soviet Very Short TakeOff and Landing aircraft. p 22 A87-10575 Ground and flight tests of Tornado reconnaissance pod Dirigibles - For what? p 23 A87-11661 Numerical methods for engine-airframe integration p 23 A87-11776 CFD applications to engine/airframe
integration | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection P 22 A87-10575 Ground and flight tests of Tornado reconnaissance pod p 22 A87-10575 Ground and flight tests of Tornado reconnaissance pod p 22 A87-10576 Dirigibles - For what? p 23 A87-11661 Numerical methods for engine-airframe integration p 23 A87-11776 CFD applications to engine/airframe integration p 23 A87-11780 | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design Palmdale and the bomber connection p 22 A87-10575 Yakovlev Forger history of the Yak-38 Soviet Very Short TakeOff and Landing aircraft. p 22 A87-10575 Ground and flight tests of Tornado reconnaissance pod p 22 A87-10940 Dirigibles - For what? p 23 A87-11661 Numerical methods for engine-airframe integration p 23 A87-11760 CFD applications to engine/airframe integration p 23 A87-11780 CFD - A user's technology assessment for propulsion | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10521 Yakovlev Forger history of the Yak-38 Soviet Very Short TakeOff and Landing aircraft. p 22 A87-10575 Ground and flight tests of Tornado reconnaissance pod p 22 A87-10940 Dirigibles - For what? p 23 A87-11766 Numerical methods for engine-airframe integration p 23 A87-11776 CFD applications to engine/airframe integration p 23 A87-11780 CFD - A user's technology assessment for propulsion integration and aircraft engine installation | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10575 Yakovlev Forger history of the Yak-38 Soviet Very Short TakeOff and Landing aircraft. p 22 A87-10575 Ground and flight tests of Tornado reconnaissance pod p 22 A87-10940 Dirigibles - For what? p 23 A87-11961 Numerical methods for engine-airframe integration p 23 A87-11776 CFD applications to engine/airframe integration p 23 A87-11780 CFD - A user's technology assessment for propulsion integration and aircraft engine installation p 23 A87-11781 | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10521 Yakovlev Forger history of the Yak-38 Soviet Very Short TakeOff and Landing aircraft. p 22 A87-10575 Ground and flight tests of Tornado reconnaissance pod p 22 A87-10940 Dirigibles - For what? p 23 A87-11766 Numerical methods for engine-airframe integration p 23 A87-11776 CFD applications to engine/airframe integration p 23 A87-11780 CFD - A user's technology assessment for propulsion integration and aircraft engine installation | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10575 Yakovlev Forger history of the Yak-38 Soviet Very Short TakeOff and Landing aircraft. p 22 A87-10575 Ground and flight tests of Tornado reconnaissance pod p 22 A87-10940 Dirigibles - For what? p 23 A87-11980 Dirigibles - For what? p 23 A87-11776 CFD applications to engine-airframe integration p 23 A87-11776 CFD - A user's technology assessment for propulsion integration and aircraft engine installation p 23 A87-11781 JAS39 Gripen - A Swedish solution to a multi-role need Siructural design with new materials | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection P 22 A87-10575 Graund and flight tests of Tornado reconnaissance pod p 22 A87-10575 Ground and flight tests of Tornado reconnaissance pod p 22 A87-10576 Numerical methods for engine-airframe integration p 23 A87-11776 CFD applications to engine/airframe integration p 23 A87-11780 CFD - A user's technology assessment for propulsion integration and aircraft engine installation p 23 A87-11781 JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 Siructural design with new materiais: p 49 A87-13011 | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10575 Yakovlev Forger history of the Yak-38 Soviet Very Short TakeOff and Landing aircraft. p 22 A87-10575 Ground and flight tests of Tornado reconnaissance pod p 22 A87-10940 Dirigibles - For what? p 23 A87-11940 Dirigibles - For what? p 23 A87-11766 Numerical methods for engine-airframe integration p 23 A87-11776 CFD applications to engine/airframe integration p 23 A87-11780 CFD - A user's technology assessment for propulsion integration and aircraft engine installation p 23 A87-11781 JAS39 Gripen - A Swedish solution to a multi-role need Siructural design with new materials p 49 A87-13011 The future of international air transport | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10575 Yakovlev Forger history of the Yak-38 Soviet Very Short TakeOff and Landing aircraft. p 22 A87-10575 Ground and flight tests of Tornado reconnaissance pod p 22 A87-10576 Dirigibles - For what? p 23 A87-11961 Numerical methods for engine-airframe integration p 23 A87-11776 CFD applications to engine/airframe integration p 23 A87-11776 CFD - A user's technology assessment for propulsion integration and aircraft engine installation JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 Siructural design with new materials p 49 A87-13011 The future of international air transport p 2 A87-13016 | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10575 Ground and flight tests of Tornado reconnaissance pod p 22 A87-10575 Ground and flight tests of Tornado reconnaissance pod p 22 A87-10970 Dirigibles - For what? p 23 A87-11980 Dirigibles - For what? p 23 A87-11776 CFD applications to engine-airframe integration p 23 A87-11776 CFD - A user's technology assessment for propulsion integration and aircraft engine installation p 23 A87-11781 JAS39 Gripen - A Swedish solution to a multi-role need Siructural design with new materials p 49 A87-13011 The future of international air transport p 2 A87-13016 Laminar flow control for transport aircraft applications | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10575 Yakovlev Forger history of the Yak-38 Soviet Very Short TakeOff and Landing aircraft. p 22 A87-10575 Ground and flight tests of Tornado reconnaissance pod p 22 A87-10940 Dirigibles - For what? p 23 A87-11940 Dirigibles - For what? p 23 A87-11766 Numerical methods for engine-airframe integration p 23 A87-11776 CFD applications to engine/airframe integration p 23 A87-11778 CFD - A user's technology assessment for propulsion integration and aircraft engine installation p 23 A87-11781 JAS39 Gripen - A Swedish solution to a multi-role p 23 A87-11798 Siructural design with new materials p 49 A87-13011 The future of international air transport p 2 A87-13016 Laminar flow control for transport aircraft applications p 24 A87-13021 | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10575 Yakovlev Forger history of the Yak-38 Soviet Very Short TakeOff and Landing aircraft. p 22 A87-10575 Ground and flight tests of Tornado reconnaissance pod p 22 A87-10940 Dirigibles - For what? p 23 A87-11766 Numerical methods for engine-airframe integration p 23 A87-11776 CFD applications to engine/airframe integration p 23 A87-11776 CFD - A user's technology assessment for propulsion integration and aircraft engine installation JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 Structural design with new materials p 49 A87-13011 The future of international air transport p 2 A87-13016 Laminar flow control for transport aircraft applications p 24 A87-13021 Spin-tunnel investigation of a 1/25-scale model of the | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10574 Yakovlev Forger history of the Yak-38
Soviet Very Short TakeOff and Landing aircraft. p 22 A87-10575 Ground and flight tests of Tornado reconnaissance pod p 22 A87-10940 Dirigibles - For what? p 23 A87-11661 Numerical methods for engine-airframe integration p 23 A87-11776 CFD applications to engine/airframe integration p 23 A87-11776 CFD a user's technology assessment for propulsion integration and aircraft engine installation p 23 A87-11781 JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 Structural design with new materials p 49 A87-13011 The future of international air transport p 2 A87-13016 Laminar flow control for transport aircraft applications p 24 A87-13021 Spin-tunnel investigation of a 1/25-scale model of the General Dynamics F-16XL airplane | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10575 Yakovlev Forger history of the Yak-38 Soviet Very Short TakeOff and Landing aircraft. p 22 A87-10575 Ground and flight tests of Tornado reconnaissance pod p 22 A87-10940 Dirigibles - For what? p 23 A87-11940 Dirigibles - For what? p 23 A87-11766 Numerical methods for engine-airframe integration p 23 A87-11776 CFD applications to engine/airframe integration p 23 A87-11778 CFD - A user's technology assessment for propulsion integration and aircraft engine installation p 23 A87-11781 JAS39 Gripen - A Swedish solution to a multi-role p 23 A87-11798 Siructural design with new materials p 49 A87-13011 The future of international air transport p 2 A87-13016 Laminar flow control for transport aircraft applications p 24 A87-13021 Spin-tunnel investigation of a 1/25-scale model of the General Dynamics F-16XL airplane [NASA-TM-85660] p 12 N87-10041 | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10574 Yakovlev Forger history of the Yak-38 Soviet Very Short TakeOff and Landing aircraft. p 22 A87-10575 Ground and flight tests of Tornado reconnaissance pod p 22 A87-10940 Dirigibles - For what? p 23 A87-11661 Numerical methods for engine-airframe integration p 23 A87-11776 CFD applications to engine/airframe integration p 23 A87-11776 CFD a user's technology assessment for propulsion integration and aircraft engine installation p 23 A87-11781 JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 Structural design with new materials p 49 A87-13011 The future of international air transport p 2 A87-13016 Laminar flow control for transport aircraft applications p 24 A87-13021 Spin-tunnel investigation of a 1/25-scale model of the General Dynamics F-16XL airplane | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10575 Yakovlev Forger history of the Yak-38 Soviet Very Short TakeOff and Landing aircraft. p 22 A87-10575 Ground and flight tests of Tornado reconnaissance pod p 22 A87-10940 Dirigibles - For what? p 23 A87-11761 Numerical methods for engine-airframe integration p 23 A87-11776 CFD applications to engine-airframe integration p 23 A87-11776 CFD - A user's technology assessment for propulsion integration and aircraft engine installation p 23 A87-11781 JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 Structural design with new materials p 49 A87-13011 The future of international air transport incraft applications p 24 A87-13021 Spin-tunnel investigation of a 1/25-scale model of the General Dynamics F-16XL airplane [NASA-TM-85660] p 12 N87-10041 Engine-Airframe Integration for Rotorcraft | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10575 Ground and flight tests of Tornado reconnaissance pod p 22 A87-10975 Ground and flight tests of Tornado reconnaissance pod p 23 A87-11661 Numerical methods for engine-airframe integration p 23 A87-11760 CFD applications to engine-airframe integration p 23 A87-11776 CFD applications to engine sassesment for propulsion integration and aircraft engine installation p 23 A87-11780 JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 Structural design with new materials p 49 A87-13011 The future of international air transport p 2 A87-13021 Spin-tunnel investigation of a 1/25-scale model of the General Dynamics F-16XL airplane [NASA-TH-36660] p 12 N87-10041 Engine-Airframe Integration for Rotorcraft [AGARD-LS-148] p 26 N87-10067 Engine-Airframe Integration for Rotorcraft popicione members compatibility p 26 N87-10069 | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10574 Yakovlev Forger history of the Yak-38 Soviet Very Short TakeOff and Landing aircraft. p 22 A87-10575 Ground and flight tests of Tornado recomnaissance pod p 22 A87-10940 Dirigibles - For what? p 23 A87-11661 Numerical methods for engine-airframe integration p 23 A87-11776 CFD applications to engine/airframe integration p 23 A87-11776 CFD - A user's technology assessment for propulsion integration and aircraft engine installation p 23 A87-11781 JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 Siructural design with new materials p 4 A87-13011 The future of international air transport p 2 A87-13016 Laminar flow control for transport aircraft applications p 24 A87-13021 Spin-tunnel investigation of a 1/25-scale model of the General Dynamics F-16XL airplane [NASA-TM-85660] p 12 N87-10041 Engine-Airframe Integration for Rotorcraft (AGARD-LS-148) p 26 N87-10067 Engine-transmission-structural airframe members compatibility Response of a small-turboshaft-engine compression | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10575 Yakovlev Forger history of the Yak-38 Soviet Very Short TakeOff and Landing aircraft. p 22 A87-10575 Ground and flight tests of Tornado reconnaissance pod p 22 A87-10940 Dirigibles - For what? p 23 A87-11766 Numerical methods for engine-airframe integration p 23 A87-11776 CFD applications to engine/airframe integration p 23 A87-11776 CFD - A user's technology assessment for propulsion integration and aircraft engine installation p 23 A87-11780 JAS39 Gripen - A Swedish solution to a multi-role need Siructural design with new materials p 49 A87-13011 The future of international air transport p 2 A87-13011 The future of international air transport aircraft applications p 24 A87-13021 Spin-tunnel investigation of a 1/25-scale model of the General Dynamics F-16XL airplane [NASA-TM-85660] p 12 N87-10041 Engine-Airframe Integration for Rotorcraft (AGARD-LS-148) p 26 N87-10069 Engine-transmission-structural airframe members compatibility p 26 N87-10069 Response of a small-turboshaft-engine compression system to inlet temperature distortion | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10575 Ground and flight tests of Tornado reconnaissance pod p 22 A87-10940 Dirigibles - For what? p 23 A87-11766 Numerical methods for engine-airframe integration p 23 A87-11766 CFD applications to engine-airframe integration p 23 A87-11780 CFD - A user's technology assessment for propulsion integration and aircraft engine installation JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11781 JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-13016 Laminar flow control for transport aircraft applications p 24 A87-13021 The future of international air transport p 2 A87-13016 Laminar flow control for transport aircraft applications p 24 A87-13021 Spin-tunnel investigation of a 1/25-scale model of the General Dynamics F-16XL airplane [NASA-TM-85660] p 12 N87-10041 Engine-Airframe Integration for Rotorcraft [AGARD-LS-148] p 26 N87-10069 Response of a small-turboshaft-engine compression system to inlet temperature distortion [NASA-TM-83765] p 35 N87-10100 | | [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10574 Yakovlev Forger history of the Yak-38 Soviet Very Short TakeOff and Landing aircraft. p 22 A87-10575 Ground and flight tests of Tornado recomnaissance pod p 22 A87-10940 Dirigibles - For what? p 23 A87-11661 Numerical methods for engine-airframe integration p 23 A87-11776 CFD applications to engine/airframe integration p 23 A87-11776 CFD a user's technology assessment for propulsion integration and aircraft engine installation p 23 A87-11781 JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 Siructural design with new materials p 4 A87-13011 The future of international air transport p 2 A87-13016 Laminar flow control for transport aircraft applications p 24 A87-13021 Spin-tunnel investigation of a 1/25-scale model of the General
Dynamics F-16XL airplane [NASA-TM-85660] p 12 N87-10041 Engine-Airframe Integration for Rotorcraft (AGARD-LS-148) p 26 N87-10067 Engine-transmission-structural airframe members compatibility Response of a small-turboshaft-engine compression system to inlet temperature distortion [NASA-TM-93765] In-flight total forces, moments and static aeroelastic | | [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10575 Ground and flight tests of Tornado reconneissance pod p 22 A87-10575 Ground and flight tests of Tornado reconneissance pod p 23 A87-11766 Numerical methods for engine-airframe integration p 23 A87-11766 CFD applications to engine/airframe integration p 23 A87-11776 CFD applications to engine/airframe integration p 23 A87-11780 CFD - A user's technology assessment for propulsion integration and aircraft engine installation p 23 A87-11780 JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 Situational design with new materials p 49 A87-13011 The future of international air transport p 2 A87-13011 The future of international air transport p 24 A87-13011 Spin-tunnel investigation of a 1/25-scale model of the General Dynamics F-16XL airplane [NASA-TM-85660] p 12 N87-10041 Engine-Airframe Integration for Rotorcraft [AGARD-LS-148] p 26 N87-10067 Engine-Transmission-structural airframe members compatibility p 26 N87-10069 Response of a small-turboshaft-engine compression system to inlet temperature distortion [NASA-TM-83765] p 35 N87-10100 In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10575 Ground and flight tests of Tornado reconnaissance pod p 23 A87-10575 Ground and flight tests of Tornado reconnaissance pod p 23 A87-11661 Numerical methods for engine-airframe integration p 23 A87-11760 CFD applications to engine-airframe integration p 23 A87-11780 CFD - A user's technology assessment for propulsion integration and aircraft engine installation p 23 A87-11780 JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 Structural design with new materials p 49 A87-13011 The future of international air transport p 24 A87-13021 Spin-tunnel investigation of a 1/25-scale model of the General Dynamics F-16XL airplane [NASA-TH-3660] p 12 N87-10041 Engine-Airframe Integration for Rotorcraft [AGARD-LS-148] p 26 N87-10067 Response of a small-turboshaft-engine compression system to inlet temperature distortion [NASA-TM-83765] p 35 N87-10100 In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] p 36 N87-10103 | | [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10574 Yakovlev Forger history of the Yak-38 Soviet Very Short TakeOff and Landing aircraft. p 22 A87-10575 Ground and flight tests of Tornado recomnaissance pod p 22 A87-10940 Dirigibles - For what? p 23 A87-11661 Numerical methods for engine-airframe integration p 23 A87-11776 CFD applications to engine/airframe integration p 23 A87-11776 CFD applications to engine/airframe integration p 23 A87-11780 GFD - A user's technology assessment for propulsion integration and aircraft engine installation p 23 A87-11781 JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 Siructural design with new materials p 4 A87-13011 The future of international air transport p 2 A87-13016 Laminar flow control for transport aircraft applications p 24 A87-13021 Spin-tunnel investigation of a 1/25-scale model of the General Dynamics F-16XL airplane [NASA-TM-85660] p 12 N87-10041 Engine-Airframe Integration for Rotorcraft [AGARD-LS-148] p 26 N87-10067 Engine-Airframe Integration for Rotorcraft (AGARD-LS-148) Integrati | | [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10575 Yakovlev Forger history of the Yak-38 Soviet Very Short TakeOff and Landing aircraft. p 22 A87-10575 Ground and flight tests of Tornado reconnaissance pod p 22 A87-10575 Ground and flight tests of Tornado reconnaissance pod p 23 A87-11766 Numerical methods for engine-airframe integration p 23 A87-11766 CFD applications to engine/airframe integration p 23 A87-11776 CFD applications to engine/airframe integration p 23 A87-11780 CFD - A user's technology assessment for propulsion integration and aircraft engine installation p 23 A87-11781 JAS39 Gripen - A Swedish solution to a multi-role need Siructural design with new materials p 49 A87-13011 The future of international air transport p 2 A87-13011 The future of international air transport aircraft applications p 24 A87-13021 Spin-tunnel investigation of a 1/25-scale model of the General Dynamics F-16XL airplane [NASA-TM-85660] p 12 N87-10067 Engine-Airframe Integration for Rotorcraft (AGARD-LS-148) p 26 N87-10067 Engine-transmission-structural airframe members compatibility p 26 N87-10069 Response of a small-turboshaft-engine compression system to inlet temperature distortion [NASA-TM-83765] p 35 N87-10100 Supersonic second order analysis and optimization program user's manual | | [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10575 Ground and flight tests of Tornado reconnaissance pod p 22 A87-10940 Dirigibles - For what? p 23 A87-11766 Numerical methods for engine-airframe integration p 23 A87-11766 CFD applications to engine/airframe integration p 23 A87-11780 CFD - A user's technology assessment for propulsion integration and aircraft engine installation p 23 A87-11780 CFD - A user's technology assessment for propulsion integration and aircraft engine installation p 23 A87-11780 JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 Siructural design with new materials p 49 A87-13011 The future of international air transport p 2 A87-13016 Laminar flow control for transport aircraft applications p 24 A87-13021 Spin-tunnel investigation of a 1/25-scale model of the General Dynamics F-16XL airplane [NASA-TM-85660] p 12 N87-10041 Engine-Airframe Integration for Rotorcraft [AGARD-LS-148] p 26 N87-10069 Response of a small-turboshaft-engine compression system to inlet temperature distortion [NASA-TM-83765] p 35 N87-10069 Response of a oblique-wing research airplane [NASA-TP-2224] p 36 N87-10103 Supersonic second order analysis and optimization program user's manual [NASA-CR-172342] p 15 N87-10042 | | [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10575 Yakovlev Forger history of the Yak-38 Soviet Very Short TakeOff and Landing aircraft. p 22 A87-10575 Ground and flight tests of Tornado reconnaissance pod p 22 A87-10575 Ground and flight tests of Tornado reconnaissance pod p 23 A87-11766 Numerical methods for engine-airframe integration p 23 A87-11766 CFD applications to engine/airframe integration p 23 A87-11776 CFD applications to engine/airframe integration p 23 A87-11780 CFD - A user's technology assessment for propulsion integration and aircraft engine installation p 23 A87-11781 JAS39 Gripen - A Swedish solution to a multi-role need Siructural design with new materials p 49 A87-13011 The future of international air transport p 2 A87-13011 The future of international air transport aircraft applications p 24 A87-13021 Spin-tunnel investigation of a 1/25-scale model of the General Dynamics F-16XL airplane [NASA-TM-85660] p 12 N87-10067 Engine-Airframe Integration for Rotorcraft (AGARD-LS-148) p 26 N87-10067 Engine-transmission-structural airframe members compatibility p 26 N87-10069 Response of a small-turboshaft-engine compression system to inlet temperature distortion [NASA-TM-83765] p 35 N87-10100 Supersonic second order analysis and optimization program user's manual | | [NASA-CR-3747] p 15 N87-10837 AIRCRAFT DESIGN Aerodynamic anomalies - Can CFD prevent or correct them? Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Palmdale and the bomber connection p 22 A87-10574 Yakovlev Forger history of the Yak-38 Soviet Very Short TakeOff and Landing aircraft. p 22 A87-10575 Ground and flight tests of Tornado recomnaissance pod p 22 A87-10576 Origibles - For what? p 23 A87-11661 Numerical methods for engine-airframe integration p 23 A87-11776 CFD applications to engine/airframe integration p 23 A87-11776 CFD applications to engine/airframe integration p 23 A87-11776 CFD - A user's technology assessment for propulsion integration and aircraft engine installation p 23 A87-11781 JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 Siructural design with new materials p 4 A87-13011 The future of international air transport p 2 A87-13016 Laminar flow control for transport aircraft applications p 24 A87-13021 Spin-tunnel investigation of a 1/25-scale model of the General Dynamics F-16XL airplane [NASA-TM-85660] p 12 N87-10041 Engine-Airframe Integration for Rotorcraft (AGARD-LS-148) p 26 N87-10067 Engine-Airframe Integration for Rotorcraft (AGARD-LS-148) p 26 N87-10067 Engine-transmission-structural airframe members compatibility Response of a
small-turboshaft-engine compression system to inlet temperature distortion [NASA-TM-93765] in-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TH-2224] p 35 N87-10100 Supersonic second order analysis and optimization program user's manual [NASA-CR-172342] p 15 N87-10062 Efficiency of various control surfaces in steady and | durability and damage tolerance analyses of aircraft p 54 N87-11231 [FFA-TN-1986-23] | | AIRCRAFT
Evalua | |------------------------|---------------------------------| | 94
ed | advance | | 72
ew | Numer | | 91
of | Superp
its modifi | | 92
ing | A reinfo | | 48
an | Advand
element | | 47 | Engine
(AGARD
Engine | | 60 | prelimina | | 109
for | Engine
specifica | | 10 | Influer
systems | | 111
res | Helico | | 9 | specifica
Choos | | IC 0
194 | architect | | ed | Future
design c | | 003 | Full A | | w
150 | Engine
(PNR-90
Turbin | | ge | Turbine
[NASA-C
AIRCRAFT | | 168
to | Airborn
Meeting, | | 46 | [SPIE-56
Single | | ion
Ind | reconnai
Air Fo
1987 | | 36
ine | [AD-A16 | | 337 | Avgas.
[DOT/F/
AIRCRAFT | | ect
ort | Guidar | | 521 | Flight | | 74
ery | Energ
intercept | | 575
nce | AIRCRAFT
Fire or
aviation | | 940
861 | Dopple
[NASA-C | | 776 | Vulner
aircraft fi | | '80
ion | Inert Gas | | 781 | [AD-A16
Surfac
during th | | ole
'98 | Statistica | | 011 | [PB86-20
An inv | |)16
18 | flammab
(DOT/F/ | |)21
the | AIRCRAFT | | 041 | aviation
AIRCRAFT | |)67
ers | The ev | |)69
ion | Laser | | 100 | Projec | | stic
103 | Monito
Observa | | ion | AIRCRAFT | [AD-A167667] AIRCRAFT MANEUVERS Maneuver optimization in the case of combat aircraft ``` ENGINES ation of captured water column technology for d ultrasonic sizing techniques p 45 A87-10728 ical analysis with generalized J-integral p 47 A87-11492 plasticity in aeroengine titanium alloy VT-9 and ed compositions p 39 A87-12096 orcing band near the flange of a heated cylindrical p 48 A87-12445 ces in the vibration monitoring of cears and rolling bearings p 49 A87-13007 -Airframe Integration for Rotorcraft LS-148] p 26 N87-10067 -airframe integration considerations for ry air vehicle performance analysis p 26 N87-10068 -airframe integration for rotorcraft: Component p 26 N87-10071 tions and qualification nce of engine variables on future helicopter p 27 N87-10072 pter air intake protection systems p 27 N87-10073 e-airframe integration for rotorcraft: System tions and qualification p 27 N87-10074 sing Aircraft Integrated Data Systems (AIDS) ure suitable for Engine Health Monitoring (EHM) generation engines p 31 N87-10083 aero-engine control systems, why FADEC? Cost, vole timescale, reliability, weight and size targets uthority Digital Electronic Control (FADEC) 2981 p 35 N87-10867 performance monitoring for airlines 305] p 35 N87-10868 e Engine Hot Section Technology, 1984 p 52 N87-11180 FOUIPMENT ne reconnaissance IX; Proceedings of the San Diego, CA, August 20, 21, 1985 p 18 A87-10931 11 pod concepts dual OF for tactical p 29 A87-10939 arce technical objective document fiscal year 73241 p 62 N87-10779 FUELS autogas comparison: Winter fuels A-CT-86/21] p 43 N87-11014 GUIDANCE strategies for near-optimum nce nce in a windshear p 24 A87-12138 experiments on MLS elevation guidance p 21 A87-12686 y management of 3-dimensional minimum-time p 27 N87-10858 HAZARDS ccurring and expanding in connection with oils in p 16 A87-11368 or Radar Detection of Wind Shear p 17 N87-10054 CP-24351 ability methodology and protective measures for ire and explosion hazards. Volume 3: On-Board s Generator System (OBIGGS) studies. Part 1: ground performance tests 7357) p 26 N87-10066 e measurements of gust fronts and microbursts e JAWS (Joint Airport Weather Studies) Project: al results and implications for wind shear detection, n and modeling p 55 N87-10665 008471 restigation of the FAA vertical Bunsen burner ility test method AA/CT-86/221 p 42 N87-10985 HYDRAULIC SYSTEMS ccurring and expanding in connection with oils in p 16 A87-11368 INSTRUMENTS volution of air transport aircraft flight deck p 30 A87-12688 LANDING remote sensing procedures provide an aid to during the approach for landing p 19 A87-11370 p 61 A87-11805 t management support oring of terminal flight phases environment tions and models p 55 A87-12679 MAINTENANCE Condition monitoring of large commercial turbofan p 34 A87-13008 engines Polymer systems for rapid sealing of aircraft structures at low temperature ``` p 41 N87-10209 p 35 A87-11369 [NASA-CR-3608] Toward comparing experiment and theory for corroborative research on hingeless rotor stability in forward flight (an experimental and analytical investigation of isolated rotor-flap-lag stability in forward flight) [NASA-CR-179711] p 25 N87-10063 AIRCRAFT NOISE Reaction to aircraft noise in residential areas around p 54 A87-10116 Australian airports Comparison of the effectiveness of measures of aircraft noise exposure by using social survey data p 54 A87-10117 Methods of in-flight aerophysical studies --- Russian p 23 A87-11343 book p 58 A87-11766 Recent advances in aeroacoustics Helicopter impulsive noise -Theoretical and p 58 A87-11771 experimental status Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 Prediction of helicopter rotor discrete frequency noise: A computer program incorporating realistic blade motions and advanced acoustic formulation [NASA-TM-87721] p 59 N87-10750 An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] p 60 N87-11577 Aircraft noise measurement: The 1.2 metre microphone height saga [PNR.90315] p 60 N87-11578 AIRCRAFT PARTS Computerized ultrasonic test inspection enhancement p 44 A87-10721 on carbon fibre system for aircraft components In-service environmental effects p 39 A87-12659 composite material Advances in toughness of structural composites based on interleaf technology p 40 A87-12661 AIRCRAFT PILOTS Expert systems for aiding combat pilots p 29 A87-12212 AIRCRAFT PRODUCTION Palmdale and the bomber connection p 22 A87-10574 The influence of aerospace developments in manufacturing velopments upon p 1 A87-13002 Computer integrated manufacturing p 49 A87-13003 Manufacture of bonded composite assemblies for p 1 A87-13005 Future developments and manufacturing at GAF p 2 A87-13013 Future developments and manufacturing at C.A.C p 2 A87-13014 AIRCRAFT PRODUCTION COSTS Net shape forming: The route to low cost components. The view point of the aerospace industry p 51 N87-11020 AIRCRAFT RELIABILITY Summary of artificial and natural icing tests conducted on US Army aircraft from 1974 to 1985 [FAA/CT-85/26] p 25 N87-10064 National Transportation Safety Board p 18 N87-10852 AIRCRAFT SAFETY Braking performance of aircraft tires p 24 A87-12649 Condition monitoring of large commercial turbofan p 34 A87-13008 Summary of artificial and natural icing tests conducted on US Army aircraft from 1974 to 1985 [FAA/CT-85/26] p 25 N87-10064 Vulnerability methodology and protective measures for aircraft fire and explosion hazards. Volume 3: On-Board Inert Gas Generator System (OBIGGS) studies. Part 1: OBIGGS ground performance tests [AD-A167357] p 26 N87-10066 NASA and FAA launch wind shear research project [NASA-NEWS-REL-86-143] p 55 N87-10659 Surface measurements of gust fronts and microbursts during the JAWS (Joint Airport Weather Studies) Project: Statistical results and implications for wind shear detection, prediction and modeling [PB86-200847] p 55 N87-10665 cloud physical p 55 N87-11433 Ice accretion dependence on parameters Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-11434 The influence of weather-active fronts on visual flight onditions p 56 N87-11437 conditions AIRCRAFT SPIN Low speed rotary aerodynamics of F-18 configuration for 0 deg to 90 deg angle of attack: Test results and p 15 N87-10836 SUBJECT INDEX **AIRCRAFT STABILITY** Turbine Engine Hot Section Technology, 1984 Free-jet acoustic investigation of high-radius-ratio AIRCRAFT STABILITY p 52 N87-11180 Non-linear stability analysis of aircraft at high angles (NASA-CP-23391 coannular plug nozzles p 36 A87-12082 p 43 N87-11182 INASA-CR-38181 Surface protection of attack PLICATIONS PROGRAMS (COMPUTERS) The lateral dynamic stability and control of a large Host turbine heat transfer overview CSA/NASTRAN - A general purpose program for receiver aircraft during air-to-air refuelling p.52 N87-11184 n 36 A87-12268 structural analysis Development of heat flux sensors in turbine airfoils APPROACH Application of bifurcation and catastrophe theories to p 52 N87-11186 near stall flight mechanics Laser remote sensing procedures provide an aid to Measurement of airfoil heat transfer coefficients on a p 13 N87-10046 [AD-A167607] aviation during the approach for landing p 53 N87-11221 turbine stage AIRCRAFT STRUCTURES AIRFRAME MATERIALS Decay of end effects in graphite/epoxy bolted joints **APPROPRIATIONS** Advanced fibre composites and other new materials for p 44 A87-10115 National Aeronautics and Space Administration p 41 A87-13010 airframe applications Tension analysis of stiffened aircraft structures AIRFRAMES p 44 A87-10516 Engine-Airframe Integration for Rotorcraft Palmdale and the bomber connection p 26 N87-10067 [AGARD-LS-148] p 22 A87-10574 Engine-airframe integration for rotorcraft: Component Electromagnetic methods to detect corrosion in aircraft p 26 N87-10071 p 45 A87-10791 specifications and qualification etructures Certification problems for composite Influence of engine variables on future helicopter airplane p 39 A87-12652 systems p 27 N87-10072 1987 [AD-A167324] How to maintain a consistent quality in your bonding
Engine-airframe integration for rotorcraft: System ARTIFICIAL INTELLIGENCE p 48 A87-12656 process? specifications and qualification p 27 N87-10074 Development of a toughened bismaleimide resin prepreg AIRLINE OPERATIONS for carbon fiber composites p 40 A87-12667 The future of international air transport Polymer systems for rapid sealing of aircraft structures Proceedings p 2 A87-13016 at low temperature ASTRONAUTICS The impact of flight data on an airline: A case study IAD-A1676671 p 41 N87-10209 p 32 N87-10088 Critical joints in large composite aircraft structure present state --- Russian book p 41 N87-10973 Airline data acquisition in an ACARS environment [NASA-CR-3710] p 32 N87-10092 DC-10 composite vertical stabilizer ground test Aviation statistics 1984 program [ISBN-90-357-0386-3] p 18 N87-10851 INASA-CB-37151 n 42 N87-10974 The TOSCANE experiment Engine performance monitoring for airlines Critical composite joint subcomponents: Analysis and ATMOSPHERIC EFFECTS p 35 N87-10868 [NASA-CR-3711] p 42 N87-10975 AIRPORTS Corrosion and corrosion prevention in aircraft Reaction to aircraft noise in residential areas around p 54 A87-10116 Australian airports ATMOSPHERIC ELECTRICITY [NLR-MP-85029-LI] n 43 N87-11004 Surface measurements of gust fronts and microbursts Separation of airborne and structureborne noise radiated during the JAWS (Joint Airport Weather Studies) Project: by plates constructed of conventional and composite Statistical results and implications for wind shear detection, materials with applications for prediction of interior noise prediction and modeling ATMOSPHERIC MODELS p 60 N87-11579 paths in propeller driven aircraft [PB86-200847] p 55 N87-10665 AIRCRAFT TIRES Potential impacts of advanced technologies on the ATC Braking performance of aircraft tires capacity of high-density terminal areas p 24 A87-12649 p 22 N87-10854 [NASA-CR-4024] AIRCRAFT WAKES AIRSHIPS ATMOSPHERIC SCATTERING Euler equations analysis of the initial roll-up of aircraft Dirigibles - For what? p 23 A87-11661 p 4 A87-10522 ALGORITHMS in CCD cameras Experimental and theoretical Doppler-lidar signatures of Signal processing and interpretation using multilevel **AUDIO EQUIPMENT** aircraft wake vortices. p 14 N87-10330 signal abstractions (AD-A169166) p 57 N87-11513 Development of a turbomachinery design optimization ALUMINUM procedure using a multiple-parameter perturbation method nonlinear International Conference - Superplasticity in Aerospace **AUTOMATIC CONTROL** Aluminium [NASA-CR-3831] [BAE-S85/AMR/0066] p 2 N87-10003 p 42 N87-10994 Vortex shedding of a square cylinder in front of a slender **ALUMINUM ALLOYS** airfoil at high Reynolds numbers. Part 1: Spacing effect Aeronautical manufacturers requirements for new p 13 N87-10048 [MPIS-23/1985] p 38 AIRFOILS Aeronautical research spin-offs on the development of Vortex simulation of propagating stall in a linear cascade civil applications for aluminium allovs p 48 A87-11792 p 5 A87-11117 of airfoils In-service environmental effects on carbon Numerical solution of the Euler equations using rational p 39 A87-12659 composite material Runge-Kutta method p 7 The effects of temperature and loading rate on R-curves A split-matrix method for the integration of the using the CLWL techniques --- crack growth resistance quasi-conservative Euler-equations p 7 A87-11544 curve (R curve); crack line wedge load (CLWL) Theoretical treatment of gust simulation in the wind p 50 N87-10405 [BAE-MSM-R-GEN-0544] [NASA-CR-4024] p 9 A87-12148 tunnel Galvanic corrosion between carbon fiber reinforced The prediction of the drag of aerofoils and wings at plastics and metallic aeronautical materials insteady flow p 9 A87-12266 [DFVLR-FB-86-16] high subsonic speeds p 42 N87-11003 [SNIAS-861-111-101] An exact integral (field panel) method for the calculation AĽUMINUM OXIDEŚ of two-dimensional transonic potential flow around Alumina-CoCrAtY material as an improved intermediate omplex configurations p 9 A87-12267 Sources and observers in motion. IV - Acoustic complex configurations layer for graded ceramic gas-path sealing in aeroturbine [DOT/FAA/CT-86/14] p 40 A87-12928 measurements on aerofoils moving in a circle at high ANECHOIC CHAMBERS p 59 A87-12996 Sources and observers in motion. IV - Acoustic The effect of free stream disturbances and control measurements on aerofoils moving in a circle at high surface deflections on the performance of the Wortmann p 59 A87-12996 airfoil at low Reynolds numbers p 11 N87-10007 Analysis of two-dimensional incompressible flow past ANGLE OF ATTACK Numerical simulation of viscous supersonic flow ove airfoils using unsteady Navier-Stokes equations generic fighter configuration p 6 A87-11509 Non-linear stability analysis of aircraft at high angles a generic fighter configuration [NASA-CR-179823] p 12 N87-10040 process? Prediction of gust loadings and alleviation at transonic p 36 A87-12082 AUTOMATION Application of bifurcation and catastrophe theories to [AD-A167748] p 13 N87-10047 near stall flight mechanics FANS - A U.S. perspective Unsteady flow over an airfoil inside a wind tunnel with [AD-A167697] p 13 N87-10046 and without transpiration p 13 N87-10051 Low speed rotary aerodynamics of F-18 configuration Experimental study of the boundary layer on a low Reynolds number airfoil in steady and unsteady flow for 0 deg to 90 deg angle of attack: Test results and **AUTOMOBILE FUELS** p 14 N87-10052 [NASA-CR-3608] p 15 N87-10836 Report on tests of a CAST 10 airfoil with fixed transition p 61 N87-10774 ARCHITECTURE (COMPUTERS) Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) p 31 N87-10083 on future generation engines ARMED FORCES (UNITED STATES) Air Force technical objective document fiscal year n 62 N87-10779 Annual Aerospace Applications of Artificial Intelligence Conference, 1st. Dayton, OH, September 16-19, 1985, p 56 A87-12211 Scientific problems of aviation and space: History and p 62 A87-11339 ATMOSPHERIC BOUNDARY LAYER Airborne measurement methods applied to the determination of boundary conditions at the sea surface: p 55 N87-11242 Disturbances brought by atmospheric statics to airborne navigation and communication systems p 20 A87-12678 Disturbances brought by atmospheric statics to airborne navigation and communication systems p 20 A87-12678 Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-11434 Effects of atmosphere on oblique reconnaissance -p 29 A87-10937 The Fairchild CVDR: A new combination voice and data recorder --- Cockpit Voice and Data Recorder (CVDR) p 33 N87-10095 Reconnaissance interface - The near real time is no p 29 A87-10950 Automated functions for air traffic control systems p 21 A87-12687 **AUTOMATIC FLIGHT CONTROL** Piloted simulation study of the effects of an automated trim system on flight characteristics of a light twin-engine airplane with one engine inoperative p 16 N87-10843 Potential impacts of advanced technologies on the ATC capacity of high-density terminal areas p 22 N87-10854 Efficiency of various control surfaces in steady and p 37 N87-10872 AUTOMATIC LANDING CONTROL Helicopter MLS Flight Inspection Project p 2 N87-10002 **AUTOMATIC TEST EQUIPMENT** RFC automated inspection overview --- eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Technical diagnosis by automated reasoning p 57 A87-12217 How to maintain a consistent quality in your bonding p 48 A87-12656 p 61 A87-11805 Project management support p 20 A87-11807 Automatically woven three-directional composite p 48 A87-11843 Avgas/autogas comparison: Winter fuels [DOT/FAA-CT-86/21] p 45 p 43 N87-11014 Rotary balance data and analysis for the X-29A airplane **AUTONOMOUS NAVIGATION** for an angle-of-attack range of 0 deg to 90 deg Knowledge-based tactical analysis [NASA-CR-3747] terrain p 15 N87-10837 p 19 A87-11061 autonomous helicopter systems ANNULAR NOZZLES Operating and support hazard analysis for self-contained Free jet feasibility study of a thermal acoustic shield concept for AST/VCE application: Dual stream nozzles navigation system LSI model 6216A, B and C, group B [AD-A169381] p 22 N87-10855 [NASA-CR-3867] p 59 N87-10752 (AD-A169381) p 59 N87-10753 p.56 A87-10879 p 19 A87-11370 [RT-OA-63/1685] separated flow [AD-A168939] in the T2 transonic cryogenic wind tunnel with self-adaptive Visualization of three-dimensional forced unsteady p 14 N87-10834 p 51 N87-11129 | AUTOROTATION Numerical and experimental stu | مان مقط | lunamian of |
--|--|--| | two-dimensional body | ay or o | iynaniics oi | | [ISAS-619] | p 59 | N87-10748 | | AVIONICS Military aeronautical satellite comr | nunicatio | ons | | | p 18 | A87-10137 | | Avionics in the sub-microscopic w | orid
p 48 | A87-11800 | | The evolution of air transport aircr | | | | | p 30 | A87-12688 | | Experience with the Onboard Cher
System (OCAMS) of a military | | d Monitoring
ift resulting | | improvements and the consequence | for futu | re design | | Integrated monitoring systems for | p 31 | N87-10079 | | megrated monitoring systems for | p 31 | N87-10080 | | Operating and support hazard analy | sis for se | elf-contained | | navigation system LSI model 6216/
[AD-A169381] | ч, в and
p22 | N87-10855 | | Low-cost avionics simulation for a | ircrew tra | aining | | [AD-A169198] Future aero-engine control systems | p34
swhyF/ | N87-10865
ADEC? Cost | | design cycle timescale, reliability, we | ight and | size targets | | Full Authority Digital Electronic Co | | | | [PNR-90298]
AXIAL FLOW | p 35 | N87-10867 | | A study on the axially curved | | | | diffusers
AXIAL LOADS | p 47 | A87-11481 | | A higher order beam element fo | | | | with discontinuities AXISYMMETRIC BODIES | p 46 | A87-10898 | | Body of revolution compariso | ns for | axial- and | | surface-singularity distributions | р4 | A87-10525 | | Method of meridional sections in
three-dimensional boundary layer | problem:
p 4 | s involving a
A87-10609 | | Static internal performance of sir | ngle-expa | ansion-ramp | | nozzles with thrust-vectoring capabit
[NASA-TP-2364] | ity up to
p 15 | 60 deg
N87-10839 | | AXISYMMETRIC FLOW | P 13 | 1407-10039 | | A split-matrix method for the | | tion of the | | quasi-conservative Euler-equations | р/ | A87-11544 | | R | | | | 5 | | | | B-1 AIRCRAFT | | | | | | | | Palmdale and the bomber connec | | A87-10574 | | BACKSCATTERING | p 22 | A87-10574 | | BACKSCATTERING
Variations in ultrasonic backso | p22
cattera | ttributed to | | BACKSCATTERING Variations in ultrasonic backsor poresity BASE FLOW | p22
catter a
p45 | ttributed to
A87-10768 | | BACKSCATTERING Variations in ultrasonic backs porosity BASE FLOW A numerical analysis of superson | p 22
catter a
p 45
nic botto | ttributed to
A87-10768
m flow with | | BACKSCATTERING Variations in ultrasonic backso porosity BASE FLOW A numerical analysis of supersor thermal modification of the wake BEARINGS | p 22
catter a
p 45
nic botto
p 3 | ttributed to
A87-10768
om flow with
A87-10409 | | BACKSCATTERING Variations in ultrasonic backson porosity BASE FLOW A numerical analysis of superson thermal modification of the wake BEARINGS Advances in the vibration monitoring | p 22
catter a
p 45
nic botto
p 3 | ttributed to
A87-10768
om flow with
A87-10409
rs and rolling | | BACKSCATTERING Variations in ultrasonic backso porosity BASE FLOW A numerical analysis of supersor thermal modification of the wake BEARINGS | p 22
catter a
p 45
nic botto
p 3 | ttributed to
A87-10768
om flow with
A87-10409 | | BACKSCATTERING Variations in ultrasonic backso porosity BASE FLOW A numerical analysis of superson thermal modification of the wake BEARINGS Advances in the vibration monitorin element bearings | p 22 catter a p 45 nic botto p 3 ag of gea p 49 | ttributed to
A87-10768
om flow with
A87-10409
rs and rolling
A87-13007
des in hover | | BACKSCATTERING Variations in ultrasonic backso porosity BASE FLOW A numerical analysis of superson thermal modification of the wake BEARINGS Advances in the vibration monitorin element bearings BENDING | p 22 catter a p 45 nic botto p 3 ag of gea p 49 | ttributed to
A87-10768
om flow with
A87-10409
rs and rolling
A87-13007 | | BACKSCATTERING
Variations in ultrasonic backso porosity BASE FLOW A numerical analysis of superson thermal modification of the wake BEARINGS Advances in the vibration monitorin element bearings BENDING Aeroelastic stability of composite in the stability of composite in the stability of composite in the stability of composite in the stability of aerodynamic hear ability of aerodynamic hear stability of aerodynamic hear stability of aerodynamic hear stability of aerodynamic hear stability of aerodynamic hear stability are stability aerodynamic hear stabilit | p 22 catter a p 45 nic botto p 3 ng of geau p 49 rotor blau p 25 ating refe | ttributed to A87-10768 om flow with A87-10409 rs and rolling A87-13007 des in hover N87-10060 erences | | BACKSCATTERING Variations in ultrasonic backso porceity BASE FLOW A numerical analysis of supersor thermal modification of the wake BEARINGS Advances in the vibration monitorin element bearings BENDING Aeroelastic stability of composite in the stability of composite in the stability of composite in the stability of composite in the stability of composite in the stability of aerodynamic hear [BAE-BT-13481] | p 22 catter a p 45 nic botto p 3 ng of geau p 49 rotor blau p 25 ating refe | ttributed to
A87-10768
im flow with
A87-10409
rs and rolling
A87-13007
des in hover
N87-10060 | | BACKSCATTERING Variations in ultrasonic backso porosity BASE FLOW A numerical analysis of superson thermal modification of the wake BEARINGS Advances in the vibration monitoring element bearings BENDING Aeroelastic stability of composite in the stability of composite in the stability of composite in the stability of composite in the stability of o | p 22 catter a p 45 nic botto p 3 ng of geau p 49 rotor blar p 25 ating refe | ttributed to
A87-10768
orn flow with
A87-10409
rs and rolling
A87-13007
des in hover
N87-10060
erences
N87-10832 | | BACKSCATTERING Variations in ultrasonic backso porosity BASE FLOW A numerical analysis of superson thermal modification of the wake BEARINGS Advances in the vibration monitorin element bearings BENDING Aeroelastic stability of composite of the stability of composite of the stability stab | p 22 catter a p 45 nic botto p 3 ng of geau p 49 rotor blar p 25 ating refe | ttributed to
A87-10768
orn flow with
A87-10409
rs and rolling
A87-13007
des in hover
N87-10060
erences
N87-10832 | | BACKSCATTERING Variations in ultrasonic backso porosity BASE FLOW A numerical analysis of superson thermal modification of the wake BEARINGS Advances in the vibration monitoring element bearings BENDING Aeroelastic stability of composite in the stability of aerodynamic heart [BAE-BT-13481] BIRD-AIRCRAFT COLLISIONS Keep your eye on the birdie - Air ingestion BISMALEIMIDE | p 22 catter a p 45 nic botto p 3 ng of gean p 49 rotor blan p 25 ating refe p 14 Aircraft p 61 | ttributed to A87-10768 Im flow with A87-10409 Irs and rolling A87-13007 des in hover N87-10060 erences N87-10832 engine bird A87-10509 | | BACKSCATTERING Variations in ultrasonic backsoporosity BASE FLOW A numerical analysis of supersor thermal modification of the wake BEARINGS Advances in the vibration monitoring element bearings BENDING Aeroelastic stability of composite of the stability of composite of the stability stab | p 22 catter a p 45 nic botto p 3 g of gear p 49 rotor blar p 25 ating refe p 14 Aircraft p 61 aleimide r | ttributed to A87-10768 Im flow with A87-10409 Irs and rolling A87-13007 des in hover N87-10060 erences N87-10832 engine bird A87-10509 | | BACKSCATTERING Variations in ultrasonic backso porosity BASE FLOW A numerical analysis of superson thermal modification of the wake BEARINGS Advances in the vibration monitorin element bearings BENDING Aeroelastic stability of composite in the composites in the stability of carbon fiber composites BIT SYNCHRONIZATION | p 22 catter a p 45 nic botto p 3 ag of gea p 49 rotor blar p 25 ating refe p 14 Aircraft p 61 | ttributed to A87-10768 Im flow with A87-10409 Irs and rolling A87-13007 des in hover N87-10060 erences N87-10832 engine bird A87-10509 resin prepreg A87-12667 | | BACKSCATTERING Variations in ultrasonic backsoporosity BASE FLOW A numerical analysis of superson thermal modification of the wake BEARINGS Advances in the vibration monitoring element bearings BENDING Aeroelastic stability of composite of the stability | p 22 catter a p 45 nic botto p 3 ng of gean p 49 rotor blan p 25 ating refe p 14 Aircraft p 61 aleimide r p 40 aronizer f | ttributed to A87-10768 Im flow with A87-10409 Irs and rolling A87-13007 des in hover N87-10060 erences N87-10832 engine bird A87-10509 resin prepreg A87-12667 | | BACKSCATTERING Variations in ultrasonic backst porosity BASE FLOW A numerical analysis of superson thermal modification of the wake BEARINGS Advances in the vibration monitorin element bearings BENDING Aeroelastic stability of composite in the composites BIT SYNCHRONIZATION Investigations on a digital bit synchigibility of the stability | p 22 catter a p 45 nic botto p 3 rotor blain p 25 ating refe p 14 Aircraft p 61 aleimide r p 40 ironizer f p 33 | tributed to A87-10768 Im flow with A87-10409 Irs and rolling A87-13007 Ides in hover N87-10060 Ides in hover R87-10832 Iden gine bird A87-10509 Ides in repreg A87-12667 Iden and iden iden iden iden iden iden iden id | | BACKSCATTERING Variations in ultrasonic backso porosity BASE FLOW A numerical analysis of superson thermal modification of the wake BEARINGS Advances in the vibration monitoring element bearings BENDING Aeroelastic stability of composite of the stability | p 22 catter a p 45 nic botto p 3 rotor blain p 25 ating refe p 14 Aircraft p 61 aleimide r p 40 ironizer f p 33 | tributed to A87-10768 Im flow with A87-10409 Irs and rolling A87-13007 Ides in hover N87-10060 Ides in hover R87-10832 Iden gine bird A87-10509 Ides in repreg A87-12667 Iden and the detailed N87-10099 | | BACKSCATTERING Variations in ultrasonic backso porosity BASE FLOW A numerical analysis of superson thermal modification of the wake BEARINGS Advances in the vibration monitorin element bearings BENDING Aeroelastic stability of composite in the the stability of a toughened bisma for carbon fiber composites BIT SYNCHRONIZATION Investigations on a digital bit synch flight data recovery BLADE TIPS Parametric analysis of a passive for helicopters [NASA-CR-166608] | p 22 catter a p 45 nic botto p 3 g of gear p 49 rotor blar p 25 ating refe p 14 Aircraft p 61 aleimide r p 40 rotor p 33 cyclic co | tributed to A87-10768 Im flow with A87-10409 Irs and rolling A87-13007 Ides in hover N87-10060 Ides in hover R87-10832 Iden gine bird A87-10509 Ides in repreg A87-12667 Iden and the detailed N87-10099 | | BACKSCATTERING Variations in ultrasonic backso porosity BASE FLOW A numerical analysis of superson thermal modification of the wake BEARINGS Advances in the vibration monitoring element bearings BENDING Aeroelastic stability of composite of the stability | p 22 catter a p 45 nic botto p 3 g of gear p 49 rotor blar p 25 ating refe p 14 Aircraft p 61 aleimide r p 40 arconizer f p 33 cyclic cc p 28 ic flow p | ttributed to A87-10768 Im flow with A87-10409 Irs and rolling A87-13007 Ides in hover N87-10060 Irrences N87-10832 Irrences A87-10509 Irrences A87-12667 Irrences A87-10099 | | BACKSCATTERING Variations in ultrasonic backso porosity BASE FLOW A numerical analysis of superson thermal modification of the wake BEARINGS Advances in the vibration monitorin element bearings BENDING Aeroelastic stability of composite in the st | p 22 catter a p 45 nic botto p 3 g of geal p 49 rotor blad p 25 ating refe p 14 Aircraft p 61 aleimide r p 40 rotor p 33 cyclic co p 28 ic flow p x inhome | tributed to A87-10768 on flow with A87-10409 or sand rolling A87-10060 erences N87-10832 engine bird A87-10509 cesin prepreg A87-12667 or a detailed N87-10099 ontrol device N87-10862 bast a plane opgeneities in | | BACKSCATTERING Variations in ultrasonic backso porosity BASE FLOW A numerical analysis of superson thermal modification of the wake BEARINGS Advances in the vibration monitoring element bearings BENDING Aeroelastic stability of composite of the stability | p 22 catter a p 45 nic botto p 3 g of geal p 49 rotor blad p 25 ating refe p 14 Aircraft p 61 aleimide r p 40 rotor p 33 cyclic co p 28 ic flow p x inhome | ttributed to A87-10768 Im flow with A87-10409 Irs and rolling A87-13007 Ides in hover N87-10060 Irrences N87-10832 Irrences A87-10509 Irrences A87-12667 Irrences A87-10099 | | BACKSCATTERING Variations in ultrasonic backso porosity BASE FLOW A numerical analysis of superson thermal modification of the wake BEARINGS Advances in the vibration monitorin element bearings BENDING Aeroelastic stability of composite in the st | p 22 catter a p 45 nic botto p 3 g of gear p 49 rotor blar p 25 ating refe p 14 Aircraft p 61 aleimide r p 40 rotor blar p 25 ating refe p 14 Aircraft p 61 aleimide r p 40 ircnizer f p 33 cyclic cc p 28 ic flow p 5 | tributed to A87-10768 on flow with A87-10409 or sand rolling A87-10060 erences N87-10832 engine bird A87-10509 cesin prepreg A87-12667 or a detailed N87-10090 ontrol device N87-10862 bast a plane opgeneities in A87-10618 flat surfaces | | BACKSCATTERING Variations in ultrasonic backso porosity BASE FLOW A numerical analysis of superson thermal modification of the wake BEARINGS Advances in the vibration monitorin element bearings BENDING Aeroelastic stability of composite of the stability | p 22 catter a p 45 nic botto p 3 g of gear p 49 rotor blar p 25 ating refe p 14 Aircraft p 61 aleimide r p 40 rotor blar p 25 ating refe p 14 Aircraft p 61 aleimide r p 40 ircnizer f p 33 cyclic cc p 28 ic flow p 5 | ttributed to A87-10768 m flow with A87-10409 rs and rolling A87-13007 des in hover N87-10060 erences N87-10832 engine bird A87-10509 resin prepreg A87-12667 or a detailed N87-10099 ontrol device N87-10862 bast a plane ogeneities in A87-10618 | | BACKSCATTERING
Variations in ultrasonic backso porosity BASE FLOW A numerical analysis of superson thermal modification of the wake BEARINGS Advances in the vibration monitorin element bearings BENDING Aeroelastic stability of composite in the the birding in the stability of the birding in the stability of the birding in the stability of supersonic flexibility supersonic flexibility of the s | p 22 catter a p 45 nic botto p 3 g of gear p 49 rotor blar p 25 ating refe p 14 Aircraft p 61 aleimide r p 40 rotorizer f p 33 cyclic cc p 28 ic flow p x inhome p 5 cow past p 10 personic | tributed to A87-10768 Im flow with A87-10409 Irs and rolling A87-13007 des in hover N87-10802 engine bird A87-10509 resin prepreg A87-12667 or a detailed N87-1009 control device N87-10862 bast a plane openeities in A87-10618 flat surfaces A87-12843 flow past | | BACKSCATTERING Variations in ultrasonic backso porosity BASE FLOW A numerical analysis of superson thermal modification of the wake BEARINGS Advances in the vibration monitoring element bearings BENDING Aeroelastic stability of composite in the the stability of composite in the stability of the stability of the stability of the stability of the supersonic flavored in the supersonic flavored in the stability of the supersonic flavored in supe | p 22 catter a p 45 nic botto p 3 ng of geau p 49 rotor blai p 25 ating refe p 14 Aircraft p 61 aleimide r p 40 ironizer f p 33 cyclic co | tributed to A87-10768 Im flow with A87-10409 Irs and rolling A87-13007 des in hover N87-1060 erences N87-10832 engine bird A87-10509 resin prepreg A87-12667 or a detailed N87-10099 ontrol device N87-10862 loast a plane ogeneities in A87-10618 flat surfaces A87-12843 flow past A87-10614 | | BACKSCATTERING Variations in ultrasonic backso porosity BASE FLOW A numerical analysis of superson thermal modification of the wake BEARINGS Advances in the vibration monitorin element bearings BENDING Aeroelastic stability of composite in the the birding in the stability of the birding in the stability of the birding in the stability of supersonic flexibility supersonic flexibility of the s | p 22 catter a p 45 nic botto p 3 g of gear p 49 rotor blar p 25 ating refe p 14 Aircraft p 61 aleimide r p 40 cronizer f p 33 cyclic cor p 28 ic flow p x inhom p 5 tow past p 10 personic p 4 tion of | tributed to A87-10768 Im flow with A87-10409 Irs and rolling A87-13007 des in hover N87-1060 erences N87-10832 engine bird A87-10509 resin prepreg A87-12667 or a detailed N87-10099 ontrol device N87-10862 loast a plane ogeneities in A87-10618 flat surfaces A87-12843 flow past A87-10614 | | BACKSCATTERING Variations in ultrasonic backsoporosity BASE FLOW A numerical analysis of superson thermal modification of the wake BEARINGS Advances in the vibration monitoring element bearings BENDING Aeroelastic stability of composite in the the stability of composite in the stability of the stability of the stability of the supersonic flow in the supersonic flow in the supersonic flow in the stability of supersonic flow in the stability of supersonic flow in the over an indented no inden | p 22 catter a p 45 nic botto p 3 rotor blan p 25 ating refe p 14 Aircraft p 61 aleimider p 40 rotor blan p 5 cyclic co p 28 ic flow p x inhom p 5 cw p ast p 10 personic p 4 tion of settip p 7 | tributed to A87-10768 Im flow with A87-10409 Irs and rolling A87-13007 des in hover N87-1060 Irs and rolling A87-10832 Irs and rolling A87-10832 Irs and rolling A87-10509 Irs and rolling A87-12667 Irs and rolling A87-10618 Irs and rolling A87-10618 Irs and rolling Irs and rolling Irs and rolling A87-10618 Irs and rolling rol | | BACKSCATTERING Variations in ultrasonic backsoporosity BASE FLOW A numerical analysis of superson thermal modification of the wake BEARINGS Advances in the vibration monitoring element bearings BENDING Aeroelastic stability of composite in the substitution of the stability of composite in the substitution of | p 22 catter a p 45 nic botto p 3 rotor blan p 25 ating refe p 14 Aircraft p 61 aleimider p 40 rotor blan p 5 cyclic co p 28 ic flow p x inhom p 5 cw p ast p 10 personic p 4 tion of settip p 7 | tributed to A87-10768 Im flow with A87-10409 Irs and rolling A87-10060 Irs and rolling A87-10802 Irs and rolling A87-10832 Irs and rolling A87-10509 Irs and rolling A87-10600 Irs and rolling A87-10600 Irs and rolling A87-10600 Irs and rolling A87-10600 Irs and rolling A87-10618 Its aurfaces A87-12843 Its plane A87-10618 Its aurfaces A87-12843 Its past A87-10614 Its past A87-10614 Its aurfaces A87-10614 Its past A87-10614 Its past A87-10614 | | BACKSCATTERING Variations in ultrasonic backso porosity BASE FLOW A numerical analysis of superson thermal modification of the wake BEARINGS Advances in the vibration monitorin element bearings BENDING Aeroelastic stability of composite in the the stability of composite in the stability of the stability of the stability of the stability of the superson blade row under the effect of vorted the oncoming flow the stability of the superson in the superson in the stability of the superson in the superson in the stability of the superson in the superson in the stability of the superson in the superson in the stability of the superson in i | p 22 catter a p 45 nic botto p 3 ng of gean p 49 rotor blan p 25 ating refe p 14 Aircraft p 61 aleimide r p 40 cronizer f p 33 cyclic cc p 28 ic flow p 3 cyclic cc p 28 ic flow p 5 ic m p 35 cyclic cc p 28 ic flow p 5 ic m p 35 cyclic cc p 10 cyc | tributed to A87-10768 Im flow with A87-10409 Irs and rolling A87-13007 Ides in hover N87-10832 In the rolling A87-10832 In the rolling A87-10832 In the rolling A87-10809 In the rolling A87-10862 In the rolling A87-10862 In the rolling A87-10862 In the rolling A87-10863 In the rolling A87-10864 In the rolling A87-10818 In the rolling A87-10814 In the rolling A87-11533 In the rolling A87-11533 In the rolling A87-11533 In the rolling A87-11534 | surface-singularity distributions **BODY-WING CONFIGURATIONS** of 48 **BOEING AIRCRAFT** 37 ю 88 ng **BOMBER AIRCRAFT** ng 79 в0 ed 55 65 ets 67 R1 ns 98 25 а ٦p 9 74 RF 19 in a fluid [NASA-CR-3710] [NASA-CR-3711] test results AD-A168040] BOOMS (EQUIPMENT) Flight service evaluation of composite helicopter [NASA-CR-178149] **BOUNDARY LAYER CONTROL** Optimal control of viscous flow at high Reynolds numbers Wind tunnel test of the modified goldschmied model with propulsion and empennage: Analysis of test results (AD-A1673601 **BOUNDARY LAYER EQUATIONS** Calculation of strong viscous/inviscid interactions on airfoils by zonal solutions of the Navier-Stokes equations Numerical solution of the 3-dimensional boundary layer equations in the inverse mode using finite differences **BOUNDARY LAYER FLOW** Application of a 2D time-marching Euler code to transonic turbomachinery flow images of three dimensional flows in computer graphics BOUNDARY LAYER SEPARATION Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] Experimental study of the boundary layer on a low Reynolds number airfoil in steady and unsteady flow Visualization of three-dimensional forced unsteady separated flow **BOUNDARY LAYER TRANSITION** Excitation of the natural oscillations of a boundary layer by an external acoustic field A nonperturbing boundary-layer transition detection Report on tests of a CAST 10 airfoil with fixed transition in the T2 transonic cryogenic wind tunnel with self-adaptive walls 1g 07 [RT-OA-63/1685] p 14 N87-10834 **BOUNDARY LAYERS** A comparison of interactive boundary-layer and A87-11785 thin-layer Navier-Stokes procedures р8 An experimental investigation of end-wall flowfield of a p 50 N87-10244 compressor rotor **BOUNDARY VALUE PROBLEMS** Three-dimensional unsteady Euler equations solutions The possibility of the nondisturbing motion of a body CFD applications to engine/airframe integration Critical joints in large composite aircraft structure Critical composite joint subcomponents: Analysis and Stochastic crack propagation with applications to durability and damage tolerance analyses p 48 A87-12894 p 23 A87-11780 p 41 N87-10973 p 42 N87-10975 p 53 N87-11226 p 41 N87-10182 p 13 N87-10045 p 7 A87-11540 p 11 N87-10005 p 6 A87-11516 p 57 N87-10017 p 3 N87-10004 p 14 N87-10052 p 51 N87-11129 p 4 A87-10610 p 46 A87-10971 p 5 A87-10620 on dynamic grids [AD-A168041] p 51 N87-11128 BRAKING Braking performance of aircraft tires p 24 A87-12649 BROADBAND On broadband shock associated noise of supersonic p 58 A87-11768 Analyses of broadband noise mechanisms of rotors p 58 A87-11769 Nonlinear acoustic propagation of broadband noise p 58 A87-11773 Interference of the aeronautical navaids (frequency band 108-118 MHz) from F.M broadcasting service (88-108 BURNERS An investigation of the FAA vertical Bunsen burner flammability test method [DOT/FAA/CT-86/22] p 42 N87-10985 C **C BAND** The C and Ku band scatterometer results from Canadian participation in the ESA PROMESS ocean measurement p 55 N87-11252 campaign CALIBRATING p 4 A87-10525 Data processing and calibration for an airborne p 30 A87-12694 CAMBERED WINGS Supersonic, nonlinear, attached-flow wing design for high lift with experimental validation INASA-TP-23361 p 12 N87-10042 Numerical methods and a computer program for subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 CAMERAS The KS-147A LOROP camera system p 28 A87-10934 Operational usage of the KS-147A (LOROP) in the RF-5E p 29 A87-10936 Effects of atmosphere on oblique reconnaissance --in CCD cameras p 29 A87-10937 Reconnaissance and the microprocessor --- in aircraft applications p 29 A87-10943 **CANARD CONFIGURATIONS** Wind-tunnel investigation of the flight characteristics of a canard general-aviation airplane configuration INASA-TP-26231 p 12 N87-10039 **CANOPIES** Numerical simulation of viscous supersonic flow over a generic fighter configuration p 6 A87-11509 **CARBON FIBER REINFORCED PLASTICS** fiber-reinforced
Properties and processing of polyetheretherketone (PEEK) p 38 A87-11372 In-service environmental effects on carbon fibre omposite material p 39 A87-12659 composite material Advances in toughness of structural composites based on interleaf technology p 40 A87-12661 Development of a toughened bismaleimide resin prepreg p 40 A87-12667 for carbon fiber composites Investigation into the attenuation and velocity of acoustic emissions in carbon fiber composite aircraft structures [BAE-KGT-R-GEN-01349] p 41 N87-10180 Galvanic corrosion between carbon fiber reinforced plastics and metallic aeronautical materials [DFVLR-FB-86-16] p 42 N87-11003 CARGO Board National Transportation Safety recommendation p 18 N87-10852 CASCADE FLOW Vortex simulation of propagating stall in a linear cascade p 5 A87-11117 Experimental investigation on the performances of a transonic turbine blade cascade for varying incidence angles p 9 A87-12205 Transonic cascade flow solved by shock-capture computation followed by separate-region computation with shock fitting p 10 A87-12956 An experimental study on large negative incidence separated flow in two-dimensional turbine cascades p 10 A87-12957 CASCADE WIND TUNNELS The high speed cascade wind tunnel: Still an important test facility for investigations on turbomachinery blades [DFVLR-MITT-86-11] p 38 N87-10878 CATALYSTS Polymer systems for rapid sealing of aircraft structures at low temperature [AD-A167667] p 41 N87-10209 **CENTRIFUGAL COMPRESSORS** A study on the axially curved mixed-flow vaneless diffusers p 47 A87-11481 CERAMICS Alumina-CoCrAix material as an improved intermediate layer for graded ceramic gas-path sealing in aeroturbine p 40 A87-12928 engines CERTIFICATION airplane Certification problems for composite p 39 A87-12652 structures Summary of artificial and natural icing tests conducted on US Army aircraft from 1974 to 1985 [FAA/CT-85/26] p 25 N87-10064 **CHANNEL FLOW** Motion of a gas in a duct behind a moving body p 5 A87-10675 Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 Study of three-dimensional separation on a spheroid at incidence p 49 N87-10016 **CHANNELS (DATA TRANSMISSION)** The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 **CHARGE COUPLED DEVICES** Long range E-O Reconnaissance System and flight test p 28 A87-10933 Management of airborne reconnaissance images through real-time processing p 19 A87-10949 | СН | | | |----|--|--| | | | | Experience with the Onboard Checkout And Monitoring System (OCAMS) of a military aircraft resulting improvements and the consequence for future design p 31 N87-10079 Real time debugging software package for flight simulator software system with variable labeled COMMON [NLR-MP-85013-U] p 57 N87-11530 ### CIRCULAR CYLINDERS A description of a turbulent flow past a circular cylinder by a discrete vortex method p 11 N87-10014 Aircraft accident reports: Brief format US civil and foreign aviation, issue number 2 of 1985 accidents [PB86-916916] p 17 N87-10056 Aviation statistics, 1984 [ISBN-90-357-0386-31 p 18 N87-10851 Cleaning methods and procedures for military oxygen equipment - Investigation results p 46 A87-10867 **CLOUD GLACIATION** cloud physical p 55 N87-11433 Ice accretion dependence on parameters **CLOUD PHYSICS** cloud physical p 55 N87-11433 Ice accretion dependence on parameters Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-11434 COASTAL WATER Laser airborne depth sounding in Australia p 30 A87-12677 **COBALT ALLOYS** Alumina-CoCrAIY material as an improved intermediate layer for graded ceramic gas-path sealing in aeroturbine p 40 A87-12928 engines High temperature static strain gage program p 52 N87-11188 Integration of the KS-147A LOROP into the RF-5E p 28 A87-10935 Reconnaissance interface - The near real time is now p 29 A87-10950 CODING Application of a potential code to general steady flows p 50 N87-10262 **COLLISION AVOIDANCE** Automated functions for air traffic control systems A87-12687 D 21 COMBAT Expert systems for aiding combat pilots p 29 A87-12212 **COMBUSTIBLE FLOW** Acta Aeronautica et Astronautica Sinica (selected [AD-A1679181 p 3 N87-10004 **COMBUSTION CHAMBERS** Hot section viewing system [NASA-CR-174773] p 51 N87-11144 Combustion overview p 43 N87-11181 Flame radiation **COMBUSTION PRODUCTS** A method for calculating the susceptibility of jet fuels to smoking p 40 A87-12901 COMMAND AND CONTROL Piloting of unmanned air vehicles. II p 23 A87-10941 p 43 N87-11204 **COMMERCIAL AIRCRAFT** Condition monitoring of large commercial turbofan engines p 34 A87-13008 The future of international air transport p 2 A87-13016 Aircraft accident reports: Brief format US civil and foreign aviation, issue number 2 of 1985 accidents [PB86-916916] p 17 N87-10056 COMPARISON Avgas/autogas comparison: Winter fuels [DOT/FAA-CT-86/21] p 4 p 43 N87-11014 COMPONENT RELIABILITY Engine-transmission-structural airframe members compatibility p 26 N87-10069 Engine-airframe integration for rotorcraft: Component p 26 N87-10071 specifications and qualification COMPOSITE MATERIALS Composite materials for aircraft structures --- Book p 38 A87-10294 Testing of Fe-Cu-base ablative composites. II p 41 A87-12971 Separation of airborne and structureborne noise radiated by plates constructed of conventional and composite materials with applications for prediction of interior noise p 60 N87-11579 paths in propeller driven aircraft COMPOSITE STRUCTURES Decay of end effects in graphite/epoxy bolted joints p 44 A87-10115 Composite materials for aircraft structures --- Book p 38 A87-10294 Nondestructive inspection of composite structures by low-velocity impact p 45 A87-10765 Certification problems for composite airolane structures p 39 A87-12652 Manufacture of bonded composite assemblies for p 1 A87-13005 Investigation into the attenuation and velocity of acoustic missions in carbon fiber composite aircraft structures p 41 N87-10180 [BAE-KGT-R-GEN-01349] Flight service evaluation of composite helicopter components [NASA-CR-178149] p 41 N87-10182 Critical joints in large composite aircraft structure [NASA-CR-3710] p 41 N87-10973 DC-10 composite vertical stabilizer ground test NASA-CR-37151 p 42 N87-10974 Critical composite joint subcomponents: Analysis and toet roculte [NASA-CR-3711] p 42 N87-10975 COMPOSITE WRAPPING Automatically woven three-directional composite structures p 48 A87-11843 **COMPRESSIBLE BOUNDARY LAYER** A laminar boundary layer method for flows in planes of symmetry and application to inclined ellipsoids of revolution p 9 A87-12146 COMPRESSIBLE FLOW Vortex-stretched flow around a cranked delta wing p 3 A87-10520 Implicit and semi-implicit methods for the compressible Navier-Stokes equations p 47 A87-11503 A pre-processed implicit algorithm for 3D viscous compressible flow p 6 A87-11510 Numerical experiment with inviscid vortex-stretched flow around a cranked delta wing, supersonic speed A87-11537 Quantitative study of shock-generated compressible p 10 A87-12616 vortex flows Unsteady airload computations for airfoils oscillating in attached and separated compressible flow [NLR-MP-85040-U] p 16 N87-10846 COMPRESSION TESTS Advances in toughness of structural composites based on interleaf technology p 40 A87 12661 COMPRESSOR BLADES Natural frequency analysis of compressor rotor blades p 34 A87-10899 Transonic cascade flow solved by shock-capture computation followed by separate-region computation with p 10 A87-12956 COMPRESSOR ROTORS Natural frequency analysis of compressor rotor blades p 34 A87-10899 An experimental investigation of end-wall flowfield of a p 50 N87-10244 compressor rotor Response of a small-turboshaft-engine compression system to inlet temperature distortion [NASA-TM-83765] p 35 N87-10100 COMPUTATIONAL FLUID DYNAMICS A numerical analysis of supersonic bottom flow with thermal modification of the wake Unsteady aerodynamic modeling of a fighter wing in p 3 A87-10517 transonic flow Aerodynamic anomalies - Can CFD prevent or correct them? --- Computational Fluid Dynamics for transport aircraft design p 4 A87-10521 Euler equations analysis of the initial roll-up of aircraft wakes p 4 A87-10522 Further development of the influence function method p 4 A87-10523 for store aerodynamic analysis Unsteady transonics of a wing with tip store p 4 A87-10524 Method of meridional sections in problems involving a three-dimensional boundary layer p 4 A87-10609 Numerical investigation of supersonic flow spike-tipped blunt bodies p 4 A87-10614 Calculation of unsteady supersonic flow past a plane blade row under the effect of vortex inhomogeneities in p 5 A87-10618 the oncoming flow Mathematical modeling of separated flow past a wing p 5 A87-10619 p 5 A87-11411 profile and aerodynamic hysteresis Recent developments in FEM-CFD Computation of turbulent supersonic flows around pointed bodies having crossflow separation p 5 A87-11487 Calculation of boundary layer of a three dimensional S-shaped inlet A87-11495 Conference on Numerical Methods in Fluid Mechanics. 6th, Goettingen, West Germany, September 25-27, 1985, Proceedings p 47 A87-11501 Implicit and semi-implicit methods for the compressible Navier-Stokes equations p 47 A87-11503 A pre-processed implicit algorithm for 3D viscous compressible flow n 6 A87-11510 Finite element computations for high speed 30 inviscid p 7 A87-11542 Numerical methods for engine-airframe integration p 23 A87-11776 A survey of composite grid generation for general ree-dimensional regions p 56 A87-11779 three-dimensional regions CFD applications to engine/airframe integration p 23 A87-11780 CFD - A user's technology assessment --- for propulsion integration and aircraft engine installation p 23 A87-11781 Numerical and physical aspects
of aerodynamic flows Ill; Proceedings of the Third Symposium, California State University, Long Beach, CA, January 21-24, 1985 p 8 A87-11782 Calculation methods for aerodynamic flows - A review D 8 A87-11783 Computations of separated subsonic and transonic flow about airfoils in unsteady motion p8 A87-11786 A laminar boundary layer method for flows in planes of symmetry and application to inclined ellipsoids of p 9 A87-12146 The prediction of the drag of aerofoils and wings at p 9 A87-12266 high subsonic speeds An exact integral (field panel) method for the calculation of two-dimensional transonic potential flow around complex configurations p 9 A87-12267 Transonic cascade flow solved by shock-capture computation followed by separate-region computation with shock fitting The balance between theoretical, computational and experimental work in turbomachines p 49 A87-13015 Numerical solution of the 3-dimensional boundary layer equations in the inverse mode using finite differences p 11 N87-10005 Report of the International Symposium on Computational Fluid Dynamics, Tokyo n 49 N87-10029 Computational aerodynamics of supersonic lifting p 12 N87-10030 Computation of transonic separated wing flows using an Euler/Navier Stokes zonal approach p 16 N87-10849 Advanced method for computing the flow around wings with rear separation and ground effect [DFVLR-FB-86-17] p 50 N87-11017 Coolant passage heat transfer with rotation, a progress report COMPUTATIONAL GRIDS Euler solutions on O-O grids around wings using local pfinement p 6 A87-11512 refinement Experiences with unfactored implicit p 47 A87-11522 predictor-corrector method A simulation of rotor-stator interaction using the Euler equations and patched grids p 7 A87-11536 Numerical solution of the Euler equations using rational Runge-Kutta method p 7 A87-11538 Calculation of strong viscous/inviscid interactions on airfoils by zonal solutions of the Navier-Stokes equations p 7 A87-11540 A survey of composite grid generation for general p 56 A87-11779 three-dimensional regions COMPUTER AIDED MANUFACTURING Computer integrated manufacturing p 49 A87-13003 COMPUTER ASSISTED INSTRUCTION Low-cost avionics simulation for aircrew training [AD-A169198] p 34 N87 p 34 N87-10865 COMPUTER GRAPHICS Images of three dimensional flows in computer p 57 N87-10017 graphics COMPUTER PROGRAMS Numerical methods and a computer program for subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations p 3 N87-10829 [NASA-CR-3808] Real time debugging software package for flight simulator software system with variable labeled COMMON blocks [NLR-MP-85013-U] p 57 N87-11530 Propeller aircraft interior noise model utilization study and validation p 60 N87-11576 [NASA-CR-172428] COMPUTER SYSTEMS DESIGN Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 **COMPUTER SYSTEMS PROGRAMS** Software for flight recorder data processing developed y Lufthansa p 32 N87-10090 by Lufthansa | Real time debugging softwar | | |---|--| | simulator software system with varia | able labeled COMMON | | blocks | | | [NLR-MP-85013-U] | p 57 N87-11530 | | COMPUTER TECHNIQUES | | | A computer-aided nondestructive | | | O A B A. A. A. | p 44 A87-10720 | | Computerized ultrasonic test ins | | | system for aircraft components | p 44 A87-10721 | | Photogrammetric tools for pa | | | imagery in the VIDARS analysis st | p 19 A87-10948 | | Expert systems for aiding comba | | | Expert systems for aiding comor | p 29 A87-12212 | | COMPUTERIZED SIMULATION | p 23 107-12212 | | A simulation of rotor-stator inter | action using the Euler | | equations and patched grids | p 7 A87-11536 | | CONCAVITY | p | | On the occurrence of regular r | effection of shocks in | | concave corner flows | p 10 A87-12586 | | CONFERENCES | | | Flammability and sensitivity | of materials in | | oxygen-enriched atmospheres; | Proceedings of the | | oxygen-enriched atmospheres;
Symposium, Washington, DC, Apri | l 23, 24, 1985. Volume | | 2 | p 38 A87-10859 | | Airborne reconnaissance IX; | Proceedings of the | | Meeting, San Diego, CA, August 2 | | | (SPIE-561) | p 18 A87-10931 | | Conference on Numerical Metho | | | 6th, Goettingen, West Germany, S | | | Proceedings | p 47 A87-11501 | | Recent advances in aeroacousti | • | | Numerical methods for engine-a | | | | p 23 A87-11776 | | | | | Numerical and physical aspects | | | III; Proceedings of the Third Symp | osium, California State | | | osium, California State
ry 21-24, 1985 | | III; Proceedings of the Third Symp
University, Long Beach, CA, Janua | osium, California State
iry 21-24, 1985
p 8 A87-11782 | | III; Proceedings of the Third Symp
University, Long Beach, CA, Janua
Radio Technical Commission for | osium, California State
Iry 21-24, 1985
p.8 A87-11782
or Aeronautics, Annual | | III; Proceedings of the Third Symp
University, Long Beach, CA, Janua
Radio Technical Commission for
Assembly Meeting and Te | osium, California State
ny 21-24, 1985
p 8 A87-11782
or Aeronautics, Annual
chnical Symposium, | | III; Proceedings of the Third Symp
University, Long Beach, CA, Janua
Radio Technical Commission for | osium, California State
ury 21-24, 1985
p 8 A87-11782
or Aeronautics, Annual
chnical Symposium,
, 1985, Proceedings | | III; Proceedings of the Third Symp
University, Long Beach, CA. Janua
Radio Technical Commission for
Assembly Meeting and Te
Washington, DC, November 19-21 | osium, California State
iny 21-24, 1985
p.8. A87-11782
or Aeronautics, Annual
chnical Symposium,
p. 1985, Proceedings
p. 1. A87-11801 | | Ill; Proceedings of the Third Symp
University, Long Beach, CA. Janua
Radio Technical Commission for
Assembly Meeting and Te
Washington, DC, November 19-21.
Annual Aerospace Applications | osium, California State
iny 21-24, 1985
p 8 A87-11782
or Aeronautics, Annual
chnical Symposium,
1985, Proceedings
p 1 A87-11801
of Artificial Intelligence | | Ill; Proceedings of the Third Symp
University, Long Beach, CA. Janua
Radio Technical Commission for
Assembly Meeting and Te
Washington, DC, November 19-21.
Annual Aerospace Applications
Conference, 1st, Dayton, OH, Se | osium, California State ry 21-24, 1985 p.8 A87-11782 or Aeronautics, Annual chnical Symposium, 1985, Proceedings p.1 A87-11801 of Artificial Intelligence ptember 16-19, 1985, | | III; Proceedings of the Third Symp
University, Long Beach, CA. Janua
Radio Technical Commission for
Assembly Meeting and Te
Washington, DC, November 19-21,
Annual Aerospace Applications
Conference, 1st, Dayton, OH, Se
Proceedings | osium, California State ry 21-24, 1985 p 8 A87-11782 or Aeronautics, Annual chnical Symposium, 1985, Proceedings p 1 A87-11801 of Artificial Intelligence ptember 16-19, 1985, p 56 A87-12211 | | Ill; Proceedings of the Third Symp
University, Long Beach, CA, Janua
Radio Technical Commission for
Assembly Meeting and Te
Washington, DC, November 19-21,
Annual Aerospace Applications
Conference, 1st, Dayton, OH, Se
Proceedings
Progress in advanced mater | osium, California State ry 21-24, 1985 p 8 A87-11782 or Aeronautics, Annual chnical Symposium, 1985, Proceedings p 1 A87-11801 of Artificial Intelligence ptember 16-19, 1985, p 56 A87-12211 ials and processes: | | Ill; Proceedings of the Third Symp University, Long Beach, CA. Janua Radio Technical Commission for Assembly Meeting and Te Washington, DC, November 19-21, Annual Aerospace Applications Conference, 1st, Dayton, OH, Se Proceedings Progress in advanced mater Durability, reliability and quality con | osium, California State ry 21-24, 1985. p.8 A87-11782 or Aeronautics, Annual chnical Symposium, 1985, Proceedings p.1 A87-11801 of Artificial Intelligence optember 16-19, 1985, p.56 A87-12211 ials and processes: tro; Proceedings of the | | Ill; Proceedings of the Third Symp University, Long Beach, CA. Janua Radio Technical Commission for Assembly Meeting and Te Washington, DC, November 19-21, Annual Aerospace Applications Conference, 1st, Dayton, OH, Se Proceedings Progress in advanced mater Durability, reliability and quality con | osium, California State ry 21-24, 1985 p 8 A87-11782 or Aeronautics, Annual chnical Symposium, 1985, Proceedings p 1 A87-11801 of Artificial Intelligence ptember 16-19, 1985, p 56 A87-12211 ials and processes: trol; Proceedings of the SAMPE Conference, | |
Ill; Proceedings of the Third Symp
University, Long Beach, CA. Janua
Radio Technical Commission for
Assembly Meeting and Te
Washington, DC, November 19-21,
Annual Aerospace Applications
Conference, 1st, Dayton, OH, Se
Proceedings
Progress in advanced mater
Durability, reliability and quality con
Sixth International European
Scheveningen, Netherlands, May 2 | osium, California State ry 21-24, 1985. p 8 A87-11782 or Aeronautics, Annual chnical Symposium, 1985, Proceedings p 1 A87-11801 of Artificial Intelligence ptember 16-19, 1985, p 56 A87-12211 ials and processes: trol; Proceedings of the SAMPE Conference, 28-30, 1985 p 39 A87-12651 | | III; Proceedings of the Third Symp University, Long Beach, CA. Janua Radio Technical Commission for Assembly Meeting and Te Washington, DC, November 19-21, Annual Aerospace Applications. Conference, 1st, Dayton, OH, Se Proceedings Progress in advanced mater Durability, reliability and quality consists International European Scheveningen, Netherlands, May 2 Navigation and environment; Pr | osium, California State ry 21-24, 1985 p 8 A87-11782 or Aeronautics, Annual chnical Symposium, 1985, Proceedings p 1 A87-11801 of Artificial Intelligence pytember 16-19, 1985, p 56 A87-12211 ials and processes: rol; Proceedings of the SAMPE Conference, 28-30, 1985 p 39 A87-12651 occedings of the Fifth occedings of the Fifth | | Ill; Proceedings of the Third Symp
University, Long Beach, CA. Janua
Radio Technical Commission for
Assembly Meeting and Te
Washington, DC, November 19-21,
Annual Aerospace Applications
Conference, 1st, Dayton, OH, Se
Proceedings
Progress in advanced mater
Durability, reliability and quality con
Sixth International European
Scheveningen, Netherlands, May 2 | osium, California State ry 21-24, 1985 p 8 A87-11782 or Aeronautics, Annual chnical Symposium, 1985, Proceedings p 1 A87-11801 of Artificial Intelligence ptember 16-19, 1985, p 56 A87-12211 tals and processes: troi; Proceedings of the SAMPE Conference, 28-30, 1985 p 39 A87-12651 oceedings of the Fifth tean, October 1-5, 1985 | | Ill; Proceedings of the Third Symp University, Long Beach, CA, Janua Radio Technical Commission for Assembly Meeting and Te Washington, DC, November 19-21, Annual Aerospace Applications Conference, 1st, Dayton, OH, Se Proceedings Progress in advanced mater Durability, reliability and quality control Sixth International European Scheveningen, Netherlands, May 2 Navigation and environment; Pr International Congress, Tokyo, Jap | osium, California State ry 21-24, 1985 p 8 A87-11782 or Aeronautics, Annual chnical Symposium, 1985, Proceedings p 1 A87-11801 of Artificial Intelligence ptember 16-19, 1985, p 56 A87-12211 ials and processes: trol; Proceedings of the SAMPE Conference, 28-30, 1985 p 39 A87-12651 oceedings of the Fifth ann, October 1-5, 1985 p 20 A87-1267 | | III; Proceedings of the Third Symp University, Long Beach, CA. Janua Radio Technical Commission for Assembly Meeting and Te Washington, DC, November 19-21, Annual Aerospace Applications Conference, 1st, Dayton, OH, Se Proceedings Progress in advanced mater Durability, reliability and quality consists International European Scheveningen, Netherlands, May 2 Navigation and environment; Pr International Congress, Tokyo, Jap Joint National Symposium on the | osium, California State ry 21-24, 1985 p 8 A87-11782 or Aeronautics, Annual chnical Symposium, 1985, Proceedings p 1 A87-11801 of Artificial Intelligence ptember 16-19, 1985, p 56 A87-12211 ials and processes: trol; Proceedings of the SAMPE Conference, 28-30, 1985 p 29 A87-12651 oceedings of the Fith han, October 1-5, 1985 p 20 A87-12676 e Influence of Aviation | | Ill; Proceedings of the Third Symp University, Long Beach, CA. Janua Radio Technical Commission for Assembly Meeting and Te Washington, DC, November 19-21, Annual Aerospace Applications Conference, 1st, Dayton, OH, Se Proceedings Progress in advanced mater Durability, reliability and quality comisixth International European Scheveningen, Netherlands, May 2 Navigation and environment; Pr International Congress, Tokyo, Jap Joint National Symposium on the Engineering and the Future of A. | osium, California State ry 21-24, 1985 p 8 A87-11782 or Aeronautics, Annual chnical Symposium, 1985, Proceedings p 1 A87-11801 of Artificial Intelligence ptember 16-19, 1985, p 56 A87-12211 rials and processes: troi; Proceedings of the SAMPE Conference, 28-30, 1985 p 39 A87-12651 oceedings of the Fith ran, October 1-5, 1985 p 20 A87-12676 e Influence of Aviation eronautics in Australia, | | Ill; Proceedings of the Third Symp University, Long Beach, CA, Janua Radio Technical Commission for Assembly Meeting and Te Washington, DC, November 19-21, Annual Aerospace Applications Conference, 1st, Dayton, OH, Se Proceedings Progress in advanced mater Durability, reliability, and quality conflicts in advanced mater Durability, reliability, and quality conflicts in Autoria Sixth International European Scheveningen, Netherlands, May 2 Navigation and environment; Pr International Congress, Tokyo, Jap Joint National Symposium on the On Engineering and the Future of A Melbourne, Australia, August 8, 9 | osium, California State ry 21-24, 1985. p 8 A87-11782 or Aeronautics, Annual chnical Symposium, 1985, Proceedings p 1 A87-11801 of Artificial Intelligence ptember 16-19, 1985, p 56 A87-12211 ials and processes: trol; Proceedings of the SAMPE Conference, 28-30, 1985. p 39 A87-12651 oceedings of the Fifth san, October 1-5, 1985 p 20 A87-12676 e Influence of Aviation erronautics in Australia, 1985, Preprints and | | Ill; Proceedings of the Third Symp University, Long Beach, CA. Janua Radio Technical Commission for Assembly Meeting and Te Washington, DC, November 19-21. Annual Aerospace Applications Conference, 1st, Dayton, OH, Se Proceedings Progress in advanced mater Durability, reliability and quality comisith International European Scheveningen, Netherlands, May 2 Navigation and environment; Pr International Congress, Tokyo, Jap Joint National Symposium on the Congress of the Netherlands of Melbourne, Australia, August 8, 9 Supplementary Papers | osium, California State ry 21-24, 1985 p 8 A87-11782 or Aeronautics, Annual chnical Symposium, 1985, Proceedings p 1 A87-11801 of Artificial Intelligence ptember 16-19, 1985, p 56 A87-12211 ials and processes: trol; Proceedings of the SAMPE Conference, 28-30, 1985 p 29 A87-12651 oceedings of the Fith han, October 1-5, 1985 p 20 A87-12676 e Influence of Aviation eronautics in Australia, 1985, Preprints and p 1 A87-13001 | | Ill; Proceedings of the Third Symp University, Long Beach, CA. Janua Radio Technical Commission for Assembly Meeting and Te Washington, DC, November 19-21, Annual Aerospace Applications Conference, 1st, Dayton, OH, Se Proceedings Progress in advanced mater Durability, reliability and quality consisth International European Scheveningen, Netherlands, May 2 Navigation and environment; Pr International Congress, Tokyo, Jap Joint National Symposium on the Engineering and the Future of A Melbourne, Australia, August 8, 9 Supplementary Papers | osium, California State ry 21-24, 1985 p 8 A87-11782 or Aeronautics, Annual chnical Symposium, 1985, Proceedings p 1 A87-11801 of Artificial Intelligence ptember 16-19, 1985, p 56 A87-12211 ials and processes: trot; Proceedings of the SAMPE Conference, 28-30, 1985 p 39 A87-12651 oceedings of the Fifth tan, October 1-5, 1985 p 20 A87-12676 e Influence of Aviation eronautics in Australia, 1985, Preprints and p 1 A87-13001 esium on Computational | | Ill; Proceedings of the Third Symp University, Long Beach, CA, Janua Radio Technical Commission for Assembly Meeting and Te Washington, DC, November 19-21, Annual Aerospace Applications Conference, 1st, Dayton, OH, Se Proceedings Progress in advanced mater Durability, reliability and quality conditions Sixth International European Scheveningen, Netherlands, May 2 Navigation and environment; Pr International Congress, Tokyo, Jap Joint National Symposium on the On Engineering and the Future of A Melbourne, Australia, August 8, 9 Supplementary Papers Report of the International Symposium of Fluid Dynamics, Tokyo | osium, California State ry 21-24, 1985 p 8 A87-11782 or Aeronautics, Annual chnical Symposium, 1985, Proceedings p 1 A87-11801 of Artificial Intelligence ptember 16-19, 1985, p 56 A87-12211 ials and processes: troi; Proceedings of the SAMPE Conference, 28-30, 1985 p 39 A87-12651 oceedings of the Fifth ann, October 1-5, 1985 p 20 A87-12676 e Influence of Aviation eronautics in Australia, 1985, Preprints and p 1 A87-13001 sium on Computational p 49 N87-10029 | | Ill; Proceedings of the Third Symp University, Long Beach, CA. Janua Radio Technical Commission for Assembly Meeting and Te Washington, DC, November 19-21, Annual Aerospace Applications Conference, 1st, Dayton, OH, Se Proceedings Progress in advanced mater Durability, reliability and quality consisth International European Scheveningen, Netherlands, May 2 Navigation and environment; Pr International Congress, Tokyo, Jap Joint National Symposium on the Engineering and the Future of A Melbourne, Australia, August 8, 9 Supplementary Papers | osium, California State ry 21-24, 1985 p 8 A87-11782 or Aeronautics, Annual chnical Symposium, 1985, Proceedings p 1 A87-11801 of Artificial Intelligence ptember 16-19, 1985, p 56 A87-12211 ials and processes: trot; Proceedings of the SAMPE Conference, 28-30, 1985 p 29 A87-12651 oceedings of the Fifth an, October 1-5, 1985 p 20 A87-12676 e Influence of Aviation eronautics in Australia, 1985, Preprints and p 1 A87-13001 sium on Computational p 49 N87-10029 d Shear | | Ill; Proceedings of the Third Symp University, Long Beach, CA, Janua Radio Technical Commission for Assembly Meeting and Te Washington, DC, November 19-21, Annual Aerospace Applications Conference, 1st, Dayton, OH, Se Proceedings Progress in advanced mater Durability, reliability and
quality con Sixth International European Scheveningen, Netherlands, May 2 Navigation and environment; Pr International Congress, Tokyo, Jap Joint National Symposium on the On Engineering and the Future of A Melbourne, Australia, August 8, 9 Supplementary Papers Report of the International Sympo Fluid Dynamics, Tokyo Doppler Radar Detection of Win [NASA-CP-2435] Proceedings of the 13th Sy | osium, California State ry 21-24, 1985 p 8 A87-11782 or Aeronautics, Annual chnical Symposium, 1985, Proceedings p 1 A87-11801 of Artificial Intelligence ry 1985, Proceedings p 56 A87-12211 rials and processes: troi; Proceedings of the SAMPE Conference, 28-30, 1985 p 39 A87-12651 oceedings of the Fifth ran, October 1-5, 1985 p 20 A87-12676 e Influence of Aviatolia ry 1 A87-13001 sium on Computational p 49 N87-10029 d 58-17 N87-10054 | | Ill; Proceedings of the Third Symp University, Long Beach, CA. Janua Radio Technical Commission for Assembly Meeting and Te Washington, DC, November 19-21. Annual Aerospace Applications Conference, 1st, Dayton, OH, Se Proceedings Progress in advanced mater Durability, reliability and quality comisisth International European Scheveningen, Netherlands, May 2 Navigation and environment; Printernational Congress, Tokyo, Jap Joint National Symposium on the Engineering and the Future of A Melbourne, Australia, August 8, 9 Supplementary Papers Report of the International Sympo Fluid Dynamics, Tokyo Doppler Radar Detection of Win [NASA-CP-2435] Proceedings of the 13th Sy Integrated Data Systems | osium, California State ry 21-24, 1985 p 8 A87-11782 or Aeronautics, Annual chnical Symposium, 1985, Proceedings p 1 A87-11801 of Artificial Intelligence ptember 16-19, 1985, p 56 A87-12211 ials and processes: trot; Proceedings of the SAMPE Conference, 28-30, 1985 p 29 A87-12651 oceedings of the Fith han, October 1-5, 1985 p 20 A87-12676 e Influence of Aviation eronautics in Australia, 1985, Preprints and p 1 A87-13001 jsium on Computational p 49 N87-10029 d Shear p 17 N87-10054 mposium on Aircraft | | Ill; Proceedings of the Third Symp University, Long Beach, CA. Janua Radio Technical Commission for Assembly Meeting and Te Washington, DC, November 19-21, Annual Aerospace Applications Conference, 1st, Dayton, OH, Se Proceedings Progress in advanced mater Durability, reliability and quality consisth International European Scheveningen, Netherlands, May 2 Navigation and environment; Pr International Congress, Tokyo, Jap Joint National Symposium on the Engineering and the Future of A Melbourne, Australia, August 8, 9 Supplementary Papers Report of the International Symposium on the Oppher Radar Detection of Win [NASA-CP-2435] Proceedings of the 13th Sy Integrated Data Systems [DFVLR-MITT-86-04] | osium, California State ry 21-24, 1985 p 8 A87-11782 or Aeronautics, Annual chnical Symposium, 1985, Proceedings p 1 A87-11801 of Artificial Intelligence ry 1985, Proceedings p 1 A87-1201 rials and processes: troi; Proceedings of the SAMPE Conference, 28-30, 1985 p 39 A87-1251 oceedings of the Fifth ran, October 1-5, 1985 p 20 A87-12676 e Influence of Aviatoin eronautics in Australia ry 1 A87-13001 sium on Computational p 49 N87-10029 d 1987-10029 d 1987-10054 mposium on Aircraft | | Ill; Proceedings of the Third Symp University, Long Beach, CA, Janua Radio Technical Commission for Assembly Meeting and Te Washington, DC, November 19-21, Annual Aerospace Applications Conference, 1st, Dayton, OH, Se Proceedings Progress in advanced mater Durability, reliability and quality con Sixth International European Scheveningen, Netherlands, May 2 Navigation and environment; Pr International Congress, Tokyo, Jap Joint National Symposium on the Engineering and the Future of A Melbourne, Australia, August 8, 9 Supplementary Papers Report of the International Sympo Fluid Dynamics, Tokyo Doppter Radar Detection of Win [NASA-CP-2435] Proceedings of the 13th Sy Integrated Data Systems [DFVLR-MITT-86-04] Turbine Engine Hot Section Tec | osium, California State ry 21-24, 1985 p 8 A87-11782 or Aeronautics, Annual chnical Symposium, 1985, Proceedings p 1 A87-11801 of Artificial Intelligence ptember 16-19, 1985, p 56 A87-1211 ials and processes: troi; Proceedings of the SAMPE Conference, 28-30, 1985 p 39 A87-12651 oceedings of the Fifth van, October 1-5, 1985, p 20 A87-12676 e fornautics in Australia, 1985, Preprints and p 1 A87-13001 sium on Computational p 49 N87-10029 d Shear p 17 N87-10054 mposium on Aircraft p 30 N87-10075 hnology, 1984 | | Ill; Proceedings of the Third Symp University, Long Beach, CA. Janua Radio Technical Commission for Assembly Meeting and Te Washington, DC, November 19-21. Annual Aerospace Applications Conference, 1st, Dayton, OH, Se Proceedings Progress in advanced mater Durability, reliability and quality comisisth International European Scheveningen, Netherlands, May 2 Navigation and environment; Printernational Congress, Tokyo, Japunt National Symposium on the Engineering and the Future of A Melbourne, Australia, August 8, 9 Supplementary Papers Report of the International Symposium on the Individual Congress, Tokyo, Japune Papers Report of the International Symposium Opoppler Radar Detection of Win [NASA-CP-2435] Proceedings of the 13th Sy Integrated Data Systems [DFVLR-MITT-86-04] Turbine Engine Hot Section Tectina Systems | osium, California State ry 21-24, 1985 p 8 A87-11782 or Aeronautics, Annual chnical Symposium, 1985, Proceedings p 1 A87-11801 of Artificial Intelligence ry 1985, Proceedings p 1 A87-1201 rials and processes: troi; Proceedings of the SAMPE Conference, 28-30, 1985 p 39 A87-1251 oceedings of the Fifth ran, October 1-5, 1985 p 20 A87-12676 e Influence of Aviatoin eronautics in Australia ry 1 A87-13001 sium on Computational p 49 N87-10029 d 1987-10029 d 1987-10054 mposium on Aircraft | | Ill; Proceedings of the Third Symp University, Long Beach, CA. Janua Radio Technical Commission for Assembly Meeting and Te Washington, DC, November 19-21, Annual Aerospace Applications. Conference, 1st, Dayton, OH, Se Proceedings Progress in advanced mater Durability, reliability and quality consisth International European Scheveningen, Netherlands, May 2 Navigation and environment; Pr International Congress, Tokyo, Jap Joint National Symposium on the Engineering and the Future of A Melbourne, Australia, August 8, 9 Supplementary Papers Report of the International Symposium on the Oppher Radar Detection of Win [NASA-CP-2435] Proceedings of the 13th Sy Integrated Data Systems [DFVLR-MITT-86-04] Turbine Engine Hot Section Tec [NASA-CP-2339] | osium, California State ry 21-24, 1985 p 8 A87-11782 or Aeronautics, Annual chnical Symposium, 1985, Proceedings p 1 A87-11801 of Artificial Intelligence ptember 16-19, 1985, p 56 A87-12211 ials and processes: rot; Proceedings of the SAMPE Conference, 28-30, 1985 p 39 A87-12651 oceedings of the Fifth ran, October 1-5, 1985 p 20 A87-12676 e Influence of Aviation eronautics in Australia, 1985, Preprints and p 1 A87-13001 issum on Computational 9 49 N87-10029 d Shear p 17 N87-10054 mposium on Aircraft p 30 N87-10075 hnology, 1984 p 52 N87-11180 | | Ill; Proceedings of the Third Symp University, Long Beach, CA. Janua Radio Technical Commission for Assembly Meeting and Te Washington, DC, November 19-21. Annual Aerospace Applications Conference, 1st, Dayton, OH, Se Proceedings Progress in advanced mater Durability, reliability and quality comisisth International European Scheveningen, Netherlands, May 2 Navigation and environment; Printernational Congress, Tokyo, Japunt National Symposium on the Engineering and the Future of A Melbourne, Australia, August 8, 9 Supplementary Papers Report of the International Symposium on the Individual Congress, Tokyo, Japune Papers Report of the International Symposium Opoppler Radar Detection of Win [NASA-CP-2435] Proceedings of the 13th Sy Integrated Data Systems [DFVLR-MITT-86-04] Turbine Engine Hot Section Tectina Systems | osium, California State ry 21-24, 1985 p 8 A87-11782 or Aeronautics, Annual chnical Symposium, 1985, Proceedings p 1 A87-11801 of Artificial Intelligence ptember 16-19, 1985, p 56 A87-12211 ials and processes: rot; Proceedings of the SAMPE Conference, 28-30, 1985 p 39 A87-12651 oceedings of the Fifth ran, October 1-5, 1985 p 20 A87-12676 e Influence of Aviation eronautics in Australia, 1985, Preprints and p 1 A87-13001 issum on Computational 9 49 N87-10029 d Shear p 17 N87-10054 mposium on Aircraft p 30 N87-10075 hnology, 1984 p 52 N87-11180 | gas flow CONICAL FLOW CONSTRAINTS CONICAL NOZZLES nozzle into vacuum [NASA-CR-178904] [NASA-TM-83765] **CONTROL SURFACES** CONTRACT MANAGEMENT CONTAMINATION CONSTITUTIVE EQUATIONS Supersonic flow around tip sides of wings Biaxial constitutive equation development Guidebook for analysis of tether applications system to inlet temperature distortion Density field of a viscous gas jet issuing from a conical Response of a small-turboshaft-engine compression The system engineering and integration contract - An The possibility of the nondisturbing motion of a body p 12 N87-10033 p 4 A87-10603 p 53 N87-11217 p 38 N87-10169 p 35 N87-10100 p 61 A87-11804 D 48 A87-12894 for an angle-of-attack range of 0 deg to 90 deg Conical wing of maximum lift-to-drag ratio in a supersonic [NASA-CR-3747] p 4 A87-10615 counter-rotating propeller CORNER FLOW concave corner flows CORROSION Corrosion and corrosion prevention in aircraft structures [NLR-MP-85029-U] CORROSION PREVENTION Improved durability airline paint schemes Corrosion and corrosion prevention in aircraft structures [NLR-MP-85029-U] COST EFFECTIVENESS Influence of engine variables on future helicopter systems The 3D inelastic analysis methods for hot section components Cost effective single crystals --- gas turbine [PNR-90319] COST REDUCTION Net shape forming: The route to low cost components. The view point of the aerospace industry FPNR-903061 COUNTER ROTATION Rotary balance data and analysis for the X-29A airplane The effect of free stream
disturbances and control surface deflections on the performance of the Wortmann airfoil at low Reynolds numbers p 11 N87-10007 Prediction of gust loadings and alleviation at transonic speeds [AD-A167748] Tunnel interference from pressure measurements on control surfaces [AE-TM-8-83] Efficiency of various control surfaces in steady and unsteady flow [SNIAS-861-111-101] CONTROL SYSTEMS DESIGN Performance monitoring of sensors in high reliable flight control systems using deterministic observers Technology review of flight crucial flight control systems (application of optical technology) [NASA-CR-172332] Fault tolerant control laws [NASA-CR-178094] Future aero-engine control systems, why FADEC? Cost, design cycle timescale, reliability, weight and size targets — Full Authority Digital Electronic Control (FADEC) [PNR-90298] Efficiency of various control surfaces in steady and [SNIAS-861-111-101] CONTROL THEORY Performance and quality flight test textbook. Volume 2: Flying qualities [AD-A168124] CONVERGENT-DIVERGENT NOZZLES On broadband shock associated noise of supersonic COOLING SYSTEMS Coolant passage heat transfer with rotation, a progress report COPPER ALLOYS DATA PROCESSING CRASH LANDING Aircraft accident reeport, Delta Air Lines, Inc., Lockheed L-1011-385-1, N726DA, Dallas/Fort Worth International Airport, Texas, August 2, 1985 p 17 N87-10053 [PB86-910406] The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice p 13 N87-10047 recorder experiment p 33 N87-10096 p 37 N87-10104 United States Navy - Canadian Forces solid state flight data recorder/crash position locator experiment on the B-720 controlled impact demonstration p 37 N87-10872 p 33 N87-10097 CRASHES The crash of Delta Flight 191 - Are the nightmares p 61 A87-10510 compensable? p 32 N87-10087 CRASHWORTHINESS Crashworthiness experiment summary full-scale transport controlled impact demonstration program [DOT/FAA/CT-85/20] p 17 N87-10055 p 36 N87-10102 [DOT/FAA/CT-85/201 Aircraft accident reports: Brief format US civil and foreign p 50 N87-10400 aviation, issue number 2 of 1985 accidents [PB86-916916] p 17 N87-10056 The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice p 35 N87-10867 recorder experiment p 33 N87-10096 CREEP PROPERTIES p 37 N87-10872 Biaxial constitutive equation development p 53 N87-11217 CRITICAL LOADING The effects of temperature and loading rate on R-curves p 3 N87-10830 using the CLWL techniques --- crack growth resistance curve (R curve); crack line wedge load (CLWL) p 50 N87-10405 [BAE-MSM-R-GEN-0544] n 58 A87-11768 Critical joints in large composite aircraft structure p 41 N87-10973 [NASA-CR-3710] CROSS CORRELATION p 53 N87-11225 Investigations on a digital bit synchronizer for a detailed flight data recovery p 33 N87-10099 Testing of Fe-Cu-base ablative composites. II **CROSS FLOW** p 41 A87-12971 Computation of turbulent supersonic flows around pointed bodies having crossflow separation On the occurrence of regular reflection of shocks in D 5 A87-11487 p 10 A87-12586 Polymer systems for rapid sealing of aircraft structures Electromagnetic methods to detect corrosion in aircraft at low temperature p 45 A87-10791 p 41 N87-10209 [AD-A1676671 A higher order beam element for vibration of beams with discontinuities p 46 A87-10898 CYCLIC LOADS Fractographic aspects of the cyclic fracture toughness of 35KhN3MFA steel in vacuum, air, and hydrogen p 40 A87-12882 CYLINDRICAL BODIES Vortex shedding of a square cylinder in front of a slender airfoil at high Reynolds numbers. Part 1: Spacing effect [MPIS-23/1985] p 13 N87-10048 [MPIS-23/1985] CYLINDRICAL SHELLS A reinforcing band near the flange of a heated cylindrical p 48 A87-12445 D DAMAGE Stochastic crack propagation with applications to durability and damage tolerance analyses p 53 N87-11226 AD-A1680401 DATA ACQUISITION Experimental study of the boundary layer on a low Reynolds number airfoil in steady and unsteady flow p 14 N87-10052 Airline data acquisition in an ACARS environment p 32 N87-10092 Correlation between flight simulation and processing of flight tests based on inertial measurements p 28 N87-10863 [NLR-MP-85058-U] DATA COMPRESSION n 43 N87-11004 p 40 A87-12660 p 43 N87-11004 p 27 N87-10072 p 53 N87-11206 p 60 N87-11615 p 51 N87-11020 p 15 N87-10837 p 15 N87-10840 p 39 A87-12652 p 50 N87-10405 p 53 N87-11214 p 53 N87-11226 p 54 N87-11231 p 54 N87-11231 airplane Effect of angular inflow on the vibratory response of a The effects of temperature and loading rate on R-curves using the CLWL techniques --- crack growth resistance Stochastic crack propagation with applications to Relevance of short fatigue crack growth data for Relevance of short fatigue crack growth data for durability and damage tolerance analyses of aircraft durability and damage tolerance analyses of aircraft Certification problems for composite curve (R curve); crack line wedge load (CLWL) Elevated temperature crack growting durability and damage tolerance analyses [NASA-CR-174819] **CRACK PROPAGATION** [BAE-MSM-R-GEN-0544] structures [AD-A168040] CRACKS [FFA-TN-1986-23] [FFA-TN-1986-23] Data compression for IR reconnaissance p 18 A87-10947 Data compression techniques for multifunction flight p 33 N87-10094 DATA LINKS The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 DATA PROCESSING Data processing and calibration for an airborne p 30 A87-12694 scatterometer Data recovery techniques, an update --- flight data p 32 N87-10089 Software for flight recorder data processing developed p 32 N87-10090 by Lufthansa | DATA RECORDING Data compression techniques for multifunction flight | capacity of high-density terminal areas | Operating and support hazard analysis for self-contained | |---|---
---| | data recorders p 33 N87-10094 | [NASA-CR-4024] p 22 N87-10854 | navigation system LSI model 6216A, B and C, group B | | Digital data recording on floppy disks applied for | Operating and support hazard analysis for self-contained | [AD-A169381] p 22 N87-10855 | | on-board use in helicopters | navigation system LSI model 6216A, B and C, group B | ELECTRONIC EQUIPMENT TESTS | | [DFVLR-MITT-86-10] p 51 N87-11149 | [AD-A169381] p 22 N87-10855 | Investigation of optimal complexity of BITE and its effects | | DECOUPLING | DOPPLER EFFECT | on reliability, maintainability, monitoring and fault prediction | | Design and fabrication of the NASA decoupler pylon | Operating and support hazard analysis for self-contained | Built-In Test (BITE) electronic systems | | for the F-16 aircraft, addendum 1 | navigation system LSI model 6216A, B and C, group B | [ETN-86-97976] p 51 N87-11175 | | [NASA-CR-172355] p 27 N87-10860 | [AD-A169381] p 22 N87-10855 | ELLIPSOIDS A laminar boundary layer method for flows in planes | | DEFENSE PROGRAM | DOPPLER RADAR | of symmetry and application to inclined ellipsoids of | | Air Force technical objective document fiscal year 1987 | Doppler Radar Detection of Wind Shear | revolution p 9 A87-12146 | | [AD-A167324] p 62 N87-10779 | [NASA-CP-2435] p 17 N87-10054 | ELLIPTICAL CYLINDERS | | Aeronautics and space report of the President | Experimental and theoretical Doppler-lidar signatures of | Numerical and experimental study of dynamics of | | [NASA-TM-89239] p 62 N87-10827 | aircraft wake vortices p 14 N87-10330 | two-dimensional body | | DELTA WINGS | NASA and FAA launch wind shear research project | [ISAS-619] p 59 N87-10748 | | Vortex-stretched flow around a cranked delta wing | [NASA-NEWS-REL-86-143] p 55 N87-10659 | ENERGY CONSERVATION | | p 3 A87-10520 | DRAG MEASUREMENT | Ground-based time-guidance algorithm for control of | | Numerical experiment with inviscid vortex-stretched flow | Unsteady drag over cylinders and aerofoils in transonic | airplanes in a time-metered air traffic control environment: | | around a cranked delta wing, supersonic speed | shock tube flows p 10 A87-12617 | A piloted simulation study | | p 7 A87-11537 | DRAG REDUCTION | [NASA-TP-2616] p 34 N87-10864 | | Experimental investigations of three-dimensional | Optimal control of viscous flow at high Reynolds | ENGINE AIRFRAME INTEGRATION | | laminar boundary layers on a slender delta wing | numbers p 5 A87-10620 | Numerical methods for engine-airframe integration
p 23 A87-11776 | | p 9 A87-12145 | Drag reducing outer-layer devices in rough wall turbulent | CFD applications to engine/airframe integration | | Analysis of the vortical flow around a 60 deg Delta wing with vortex flap p 11 N87-10006 | boundary layers p 8 A87-11890 | p 23 A87-11780 | | with vortex flap p 11 N87-10006 DENSITY DISTRIBUTION | The possibility of the nondisturbing motion of a body | CFD - A user's technology assessment for propulsion | | Density field of a viscous gas jet issuing from a conical | in a fluid p 48 A87-12894 | integration and aircraft engine installation | | nozzle into vacuum p 4 A87-10603 | Laminar flow control for transport aircraft applications | p 23 A87-11781 | | DEPOSITION | p 24 A87-13021 | ENGINE DESIGN | | Ice accretion dependence on cloud physical | DRILLING | The balance between theoretical, computational and | | parameters p 55 N87-11433 | Modeling and analysis of the dynamics of a drill
penetrating a thin plate | experimental work in turbomachines p 49 A87-13015 | | DEPTH MEASUREMENT | [ASME PAPER 86-WA/APM-33] p 46 A87-11112 | Component specific modeling p 35 N87-11207 | | Laser airborne depth sounding in Australia | DYNAMIC STABILITY | ENGINE FAILURE | | p 30 A87-12677 | Performance and quality flight test textbook. Volume 2: | Advances in the vibration monitoring of gears and rolling | | DESIGN ANALYSIS | Flying qualities | element bearings p 49 A87-13007 | | The KS-147A LOROP camera system | [AD-A168124] p.3 N87-10830 | Piloted simulation study of the effects of an automated | | p 28 A87-10934 | DYNAMIC STRUCTURAL ANALYSIS | trim system on flight characteristics of a light twin-engine | | Integration of the KS-147A LOROP into the RF-5E p 28 A87-10935 | Stress analysis of Pathfinder-2 models | airplane with one engine inoperative [NASA-TP-2633] p 16 N87-10843 | | Piloting of unmanned air vehicles. II | [NASA-CR-172458] p 51 N87-11179 | ENGINE MONITORING INSTRUMENTS | | p 23 A87-10941 | DYNAMICAL SYSTEMS | Condition monitoring of large commercial turbofan | | Development of a turbomachinery design optimization | Dynamic flight optimization p 24 A87-11899 | engines p 34 A87-13008 | | procedure using a multiple-parameter nonlinear | An experimental investigation of dynamic ground | Experience with the Onboard Checkout And Monitoring | | perturbation method | effect p 14 N87-10833 | System (OCAMS) of a military aircraft resulting | | [NASA-CR-3831] p 2 N87-10003 | DYNAMOMETERS Avgas/autogas comparison: Winter fuels | improvements and the consequence for future design | | Numerical methods and a computer program for | [DOT/FAA-CT-86/21] p 43 N87-11014 | p 31 N87-10079 | | Numerical memous and a computer program for | | | | subsonic and supersonic aerodynamic design and analysis | [BOTT AN-C1-00721] p 40 1407-11014 | The Airborne Integrated Data System (AIDS) for the | | subsonic and supersonic aerodynamic design and analysis
of wings with attainable thrust considerations | · | Airbus A-310 engine condition monitoring | | subsonic and supersonic aerodynamic design and analysis | E | Airbus A-310 engine condition monitoring p 31 N87-10082 | | subsonic and supersonic aerodynamic design and analysis
of wings with attainable thrust considerations | E | Airbus A-310 engine condition monitoring
p 31 N87-10082
Choosing Aircraft Integrated Data Systems (AIDS) | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p.3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 | E
ECONOMIC ANALYSIS | Airbus A-310 engine condition monitoring
p 31 N87-10082
Choosing Aircraft Integrated Data Systems (AIDS)
architecture suitable for Engine Health Monitoring (EHM) | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 | E ECONOMIC ANALYSIS The future of international air transport | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils | ECONOMIC ANALYSIS The future of international air transport p 2 A87-13016 | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 | ECONOMIC ANALYSIS The future of international air transport p 2 A87-13016 EDDY CURRENTS | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p
52 N87-11186 DESIGN TO COST | ECONOMIC ANALYSIS The future of international air transport p 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p.3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p.27 N87-10859 Development of heat flux sensors in turbine airfoils p.52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a multi-role | ECONOMIC ANALYSIS The future of international air transport p 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 | ECONOMIC ANALYSIS The future of international air transport p 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS | ECONOMIC ANALYSIS The future of international air transport p 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines [PNR-90305] p 35 N87-10868 | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] | ECONOMIC ANALYSIS The future of international air transport p 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Predictive models and reliability improvement in | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring systems Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines [PNR-90305] p 35 N87-10868 ENGINE NOISE | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 | ECONOMIC ANALYSIS The future of international air transport p 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Predictive models and reliability improvement in electromagnetic nondestructive evaluation p 45 A87-10732 Electromagnetic methods to detect corrosion in aircraft | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines [PNR-90305] p 35 N87-10868 ENGINE NOISE Nonlinear acoustic propagation of broadband noise | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 DIFFUSERS | ECONOMIC ANALYSIS The future of international air transport p 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Predictive models and reliability improvement in electromagnetic nondestructive evaluation p 45 A87-10732 Electromagnetic methods to detect corrosion in aircraft structures p 45 A87-10791 | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines [PNR-90305] p 35 N87-10868 ENGINE NOISE Nonlinear acoustic propagation of broadband noise p 58 A87-11773 | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 DIFFUSERS Expansion of flow due to resistance of a wire gauze | ECONOMIC ANALYSIS The future of international air transport p 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Predictive models and reliability improvement in electromagnetic nondestructive evaluation p 45 A87-10732 Electromagnetic methods to detect corrosion in aircraft structures p 45 A87-10791 ELASTIC PLATES | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines [PNR-90305] p 35 N87-10868 ENGINE NOISE Nonlinear acoustic propagation of broadband noise p 58 A87-11773 ENGINE PARTS | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a mutti-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 DIFFUSERS Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 | ECONOMIC ANALYSIS The future of international air transport p 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Predictive models and reliability improvement in electromagnetic nondestructive evaluation p 45 A87-10732 Electromagnetic methods to detect corrosion in aircraft structures p 45 A87-10791 ELASTIC PLATES Resonant and non-resonant acoustic properties of | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health
Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines [PNR-90305] p 35 N87-10868 ENGINE NOISE Nonlinear acoustic propagation of broadband noise p 58 A87-11773 ENGINE PARTS Manufacturing technology for nondestructive evaluation | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 DIFFUSERS Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 DIGITAL DATA | ECONOMIC ANALYSIS The future of international air transport p 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Predictive models and reliability improvement in electromagnetic nondestructive evaluation p 45 A87-10732 Electromagnetic methods to detect corrosion in aircraft structures p 45 A87-10791 ELASTIC PLATES Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines [PNR-90305] p 35 N87-10868 ENGINE NOISE Nonlinear acoustic propagation of broadband noise p 58 A87-11773 ENGINE PARTS Manufacturing technology for nondestructive evaluation (NDE) system to implement retirement for cause (RFC) | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 DIFFUSERS Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 DIGITAL DATA Airline data acquisition in an ACARS environment | ECONOMIC ANALYSIS The future of international air transport p 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Predictive models and reliability improvement in electromagnetic nondestructive evaluation p 45 A87-10732 Electromagnetic methods to detect corrosion in aircraft structures p 45 A87-10791 ELASTIC PLATES Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines [PNR-90305] p 35 N87-10868 ENGINE NOISE Nonlinear acoustic propagation of broadband noise p 58 A87-11773 ENGINE PARTS Manufacturing technology for nondestructive evaluation | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 DIFFUSERS Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 DIGITAL DATA Airline data acquisition in an ACARS environment p 32 N87-10092 | ECONOMIC ANALYSIS The future of international air transport P 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts P 45 A87-10730 Predictive models and reliability improvement in electromagnetic nondestructive evaluation P 45 A87-10732 Electromagnetic methods to detect corrosion in aircraft structures P 45 A87-10791 ELASTIC PLATES Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem P 49 A87-13026 | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines [PNR-90305] p 35 N87-10868 ENGINE NOISE Nonlinear acoustic propagation of broadband noise p 58 A87-11773 ENGINE PARTS Manufacturing technology for nondestructive evaluation (NDE) system to implement retirement for cause (RFC) procedures for gas turbine engine components | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 DIFFUSERS Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 DIGITAL DATA Airline data acquisition in an ACARS environment p 32 N87-10092 Digital data recording on floppy disks applied for | ECONOMIC ANALYSIS The future of international air transport p 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Predictive models and reliability improvement in electromagnetic nondestructive evaluation p 45 A87-10732 Electromagnetic methods to detect corrosion in aircraft structures p 45 A87-10791 ELASTIC PLATES Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 ELECTRICAL RESISTIVITY Nickel coated graphite fiber conductive composites | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines [PNR-90305] p 35 N87-10868 ENGINE NOISE Nonlinear acoustic propagation of broadband noise p 58 A87-11773 ENGINE PARTS Manufacturing technology for nondestructive evaluation (NDE) system to implement retirement for cause (RFC) procedures for gas turbine engine components | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 DIFFUSERS Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 DIGITAL DATA Airline data acquisition in an ACARS environment p 32 N87-10092 Digital data recording on floppy disks applied for on-board use in helicopters | ECONOMIC ANALYSIS The future of international air transport p 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Predictive models and reliability improvement in electromagnetic nondestructive evaluation p 45 A87-10732 Electromagnetic methods to detect corrosion in aircraft structures p 45 A87-10791 ELASTIC PLATES Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 ELECTRICAL RESISTIVITY Nickel coated graphite fiber conductive composites p 39 A87-11844 | Airbus A-310 engine condition monitoring Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthanas's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines (PNR-90305) p 35 N87-10868 ENGINE NOISE Nonlinear acoustic propagation of broadband noise p 58 A87-11773 ENGINE PARTS Manufacturing technology for nondestructive evaluation (NDE) system to implement retirement for cause (RFC) procedures for gas turbine engine components p 44
A87-10727 Evaluation of captured water column technology for | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 DIFFUSERS Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 DIGITAL DATA Airline data acquisition in an ACARS environment p 32 N87-10092 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] p 51 N87-11149 | ECONOMIC ANALYSIS The future of international air transport p 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Predictive models and reliability improvement in electromagnetic nondestructive evaluation p 45 A87-10732 Electromagnetic methods to detect corrosion in aircraft structures p 45 A87-10791 ELASTIC PLATES Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 ELECTRICAL RESISTIVITY Nickel coated graphite fiber conductive composites | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines [PNR-90305] p 35 N87-10868 ENGINE NOISE Nonlinear acoustic propagation of broadband noise p 58 A87-11773 ENGINE PARTS Manufacturing technology for nondestructive evaluation (NDE) system to implement retirement for cause (RFC) procedures for gas turbine engine components p 44 A87-10727 Evaluation of captured water column technology for advanced ultrasonic sizing techniques | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 DIFFUSERS Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 DIGITAL DATA Airline data acquisition in an ACARS environment p 32 N87-10092 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] p 51 N87-11149 DIGITAL TECHNIQUES | ECONOMIC ANALYSIS The future of international air transport p 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Predictive models and reliability improvement in electromagnetic nondestructive evaluation p 45 A87-10732 Electromagnetic methods to detect corrosion in aircraft structures p 45 A87-10791 ELASTIC PLATES Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 ELECTRICAL RESISTIVITY Nickel coated graphite fiber conductive composites p 39 A87-11844 High temperature static strain gage program | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lutthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines [PNR-90305] p 35 N87-10868 ENGINE NOISE Nonlinear acoustic propagation of broadband noise p 58 A87-11773 ENGINE PARTS Manufacturing technology for nondestructive evaluation (NDE) system to implement retirement for cause (RFC) procedures for gas turbine engine components p 44 A87-10727 Evaluation of captured water column technology for advanced ultrasonic sizing techniques p 45 A87-10728 | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 DIFFUSERS Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 DIGITAL DATA Airline data acquisition in an ACARS environment p 32 N87-10092 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] p 51 N87-11149 | ECONOMIC ANALYSIS The future of international air transport p 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Predictive models and reliability improvement in electromagnetic nondestructive evaluation p 45 A87-10732 Electromagnetic methods to detect corrosion in aircraft structures p 45 A87-10791 ELASTIC PLATES Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 ELECTRICAL RESISTIVITY Nickel coated graphite fiber conductive composites p 39 A87-11844 High temperature static strain gage program p 52 N87-11188 | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines [PNR-90305] p 35 N87-10868 ENGINE NOISE Nonlinear acoustic propagation of broadband noise p 58 A87-11773 ENGINE PARTS Manufacturing technology for nondestructive evaluation (NDE) system to implement retirement for cause (RFC) procedures for gas turbine engine components p 44 A87-10727 Evaluation of captured water column technology for advanced ultrasonic sizing techniques p 45 A87-10728 RFC automated inspection overview eddy current and | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 DIFFUSERS Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 DIGITAL DATA Airline data acquisition in an ACARS environment p 32 N87-10092 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MIT-86-10] p 51 N87-11149 DIGITAL TECHNIQUES Photogrammetric tools for panoramic sector scan | ECONOMIC ANALYSIS The future of international air transport p 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Predictive models and reliability improvement in electromagnetic nondestructive evaluation p 45 A87-10732 Electromagnetic methods to detect corrosion in aircraft structures p 45 A87-10791 ELASTIC PLATES Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 ELECTRICAL RESISTIVITY Nickel coated graphite fiber conductive composites p 39 A87-11844 High temperature static strain gage program p 52 N87-11188 Evaluation results of the 700 deg C Chinese strain gages ELECTRO-OPTICS | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10082 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines [PNR-90305] p 35 N87-10868 ENGINE NOISE Nonlinear acoustic propagation of broadband noise p 58 A87-11773 ENGINE PARTS Manufacturing technology for nondestructive evaluation (NDE) system to implement retirement for cause (RFC) procedures for gas turbine engine components p 44 A87-10727 Evaluation of captured water column technology for advanced ultrasonic sizing techniques P 45 A87-10728 RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 DIFFUSERS Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 DIGITAL
DATA Airline data acquisition in an ACARS environment p 32 N87-10092 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] p 51 N87-11149 DIGITAL TECHNIQUES Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 Management of airborne reconnaissance images | ECONOMIC ANALYSIS The future of international air transport P 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts P 45 A87-10730 Predictive models and reliability improvement in electromagnetic nondestructive evaluation P 45 A87-10732 Electromagnetic methods to detect corrosion in aircraft structures P 45 A87-10791 ELASTIC PLATES Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem P 49 A87-13026 ELECTRICAL RESISTIVITY Nickel coated graphite fiber conductive composites P 39 A87-11844 High temperature static strain gage program P 52 N87-11188 Evaluation results of the 700 deg C Chinese strain gages P 52 N87-11189 ELECTRO-OPTICS Rapid target locator | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines [PNR-90305] p 35 N87-10668 ENGINE NOISE Nonlinear acoustic propagation of broadband noise p 58 A87-11773 ENGINE PARTS Manufacturing technology for nondestructive evaluation (NDE) system to implement retirement for cause (RFC) procedures for gas turbine engine components p 44 A87-10727 Evaluation of captured water column technology for advanced ultrasonic sizing techniques P 45 A87-10728 RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Elevated temperature crack growth | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a mutti-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 DIFFUSERS Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 DIGITAL DATA Airline data acquisition in an ACARS environment p 32 N87-10092 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] p 51 N87-11149 DIGITAL TECHNIQUES Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 | ECONOMIC ANALYSIS The future of international air transport P 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts P 45 A87-10730 Predictive models and reliability improvement in electromagnetic nondestructive evaluation P 45 A87-10792 Electromagnetic methods to detect corrosion in aircraft structures P 45 A87-10791 ELASTIC PLATES Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem P 49 A87-13026 ELECTRICAL RESISTIVITY Nickel coated graphite fiber conductive composites P 39 A87-11844 High temperature static strain gage program P 52 N87-11188 Evaluation results of the 700 deg C Chinese strain gages P 52 N87-11189 ELECTRO-OPTICS Rapid target locator P 18 A87-10944 Technology review of flight crucial flight control systems | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines [PNR-90305] p 35 N87-10868 ENGINE NOISE Nonlinear acoustic propagation of broadband noise p 58 A87-11773 ENGINE PARTS Manufacturing technology for nondestructive evaluation (NDE) system to implement retirement for cause (RFC) procedures for gas turbine engine components p 44 A87-10727 Evaluation of captured water column technology for advanced ultrasonic sizing techniques P 45 A87-10728 RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Elevated temperature crack growth | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a mutti-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 DIFFUSERS Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 DIGITAL DATA Airline data acquisition in an ACARS environment p 32 N87-10092 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] p 51 N87-11149 DIGITAL TECHNIQUES Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 Management of airborne reconnaissance images through real-time processing p 19 A87-10949 Future aero-engine control systems, why FADEC? Cost, | ECONOMIC ANALYSIS The future of international air transport P 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts Predictive models and reliability improvement in electromagnetic nondestructive evaluation P 45 A87-10732 Electromagnetic methods to detect corrosion in aircraft structures P 45 A87-10791 ELASTIC PLATES Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem P 49 A87-13026 ELECTRICAL RESISTIVITY Nickel coated graphite fiber conductive composites P 39 A87-11844 High temperature static strain gage program P 52 N87-11188 Evaluation results of the 700 deg C Chinese strain gages P 52 N87-11189 ELECTRO-OPTICS Rapid target locator Rapid target locator Technology review of flight crucial flight control systems (application of optical technology) | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines [PNR-90305] p 35 N87-10868 ENGINE NOISE Nonlinear acoustic propagation of broadband noise p 58 A87-11773 ENGINE PARTS Manufacturing technology for nondestructive evaluation (NDE) system to implement retirement for cause (RFC) procedures for gas turbine engine components p 44 A87-10727 Evaluation of captured water column technology for advanced ultrasonic sizing techniques P 45 A87-10728 RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Elevated temperature crack growth P 53 N87-11214 ENGINE TESTING LABORATORIES Aeronautical facilities assessment | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 DIFFUSERS Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 DIGITAL DATA Airline data acquisition in an ACARS environment p 32 N87-10092 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] p 51 N87-11149 DIGITAL TECHNIQUES Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 Management of airborne reconnaissance images through real-time processing p 19 A87-10949 Future aero-engine control systems, why FADEC? Cost, design cycle timescale, reliability, weight and size targets | ECONOMIC ANALYSIS The future of international air transport P 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts P 45 A87-10730 Predictive models and reliability improvement in electromagnetic nondestructive evaluation P 45 A87-10732 Electromagnetic methods to detect corrosion in aircraft structures P 45 A87-10791 ELASTIC PLATES Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem P 49 A87-13026 ELECTRICAL RESISTIVITY Nickel coated graphite fiber conductive composites P 39 A87-11844 High temperature static strain gage program P 52 N87-11188 Evaluation results of the 700 deg C Chinese strain gages P 52 N87-11189 ELECTRO-OPTICS Rapid target locator P 18 A87-10944 Technology review of flight crucial flight control systems (application of optical technology) [NASA-CR-172332] P 36 N87-10102 | Airbus A-310 engine condition monitoring Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines
p 31 N87-10083 Lufthanas's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines [PNR-90305] p 35 N87-10868 ENGINE NOISE Nonlinear acoustic propagation of broadband noise p 58 A87-11773 ENGINE PARTS Manufacturing technology for nondestructive evaluation (NDE) system to implement retirement for cause (RFC) procedures for gas turbine engine components p 44 A87-10727 Evaluation of captured water column technology for advanced ultrasonic sizing techniques RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Elevated temperature crack growth p 53 N87-11214 ENGINE TESTING LABORATORIES Aeronautical facilities assessment [NASA-RP-1146] p 37 N87-10876 | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 DIFFUSERS Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 DIGITAL DATA Airline data acquisition in an ACARS environment p 32 N87-10092 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] p 51 N87-11149 DIGITAL TECHNIQUES Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 Management of airborne reconnaissance images through real-time processing p 19 A87-10949 Future aero-engine control systems, why FADEC? Cost, design cycle timescale, reliability, weight and size targets Full Authority Digital Electronic Control (FADEC) | ECONOMIC ANALYSIS The future of international air transport The future of international air transport P 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts P 45 A87-10730 Predictive models and reliability improvement in electromagnetic nondestructive evaluation P 45 A87-10792 Electromagnetic methods to detect corrosion in aircraft structures P 45 A87-10791 ELASTIC PLATES Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem P 49 A87-13026 ELECTRICAL RESISTIVITY Nickel coated graphite fiber conductive composites P 39 A87-11844 High temperature static strain gage program P 52 N87-11188 Evaluation results of the 700 deg C Chinese strain gages P 52 N87-11189 ELECTRO-OPTICS Rapid target locator P 18 A87-10944 Technology review of flight crucial flight control systems (application of optical technology) [NASA-CR-172332] P 36 N87-10102 ELECTROCHEMICAL CORROSION | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines [PNR-90305] p 35 N87-10868 ENGINE NOISE Nonlinear acoustic propagation of broadband noise p 58 A87-11773 ENGINE PARTS Manufacturing technology for nondestructive evaluation (NDE) system to implement retirement for cause (RFC) procedures for gas turbine engine components p 44 A87-10727 Evaluation of captured water column technology for advanced ultrasonic sizing techniques P 45 A87-10728 RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Elevated temperature crack growth p 53 N87-11214 ENGINE TESTING LABORATORIES Aeronautical facilities assessment [NASA-RP-1146] p 37 N87-10876 ENGINE TESTS | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a mutti-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 DIFFUSERS Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 DIGITAL DATA Airline data acquisition in an ACARS environment p 32 N87-10092 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] p 51 N87-11149 DIGITAL TECHNIQUES Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 Management of airborne reconnaissance images through real-time processing p 19 A87-10949 Future aero-engine control systems, why FADEC? Cost, design cycle timescale, reliability, weight and size targets Full Authority Digital Electronic Control (FADEC) [PNR-90298] p 35 N87-10867 | ECONOMIC ANALYSIS The future of international air transport P 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts P 45 A87-10730 Predictive models and reliability improvement in electromagnetic nondestructive evaluation P 45 A87-10732 Electromagnetic methods to detect corrosion in aircraft structures P 45 A87-10791 ELASTIC PLATES Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem P 49 A87-13026 ELECTRICAL RESISTIVITY Nickel coated graphite fiber conductive composites P 39 A87-11844 High temperature static strain gage program P 52 N87-11188 Evaluation results of the 700 deg C Chinese strain gages ELECTRO-OPTICS Rapid target locator Technology review of flight crucial flight control systems (application of optical technology) [NASA-CR-172332] ELECTROCHEMICAL CORROSION Galvanic corrosion between carbon fiber reinforced | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines [PNR-90305] p 35 N87-10868 ENGINE NOISE Nonlinear acoustic propagation of broadband noise p 58 A87-11773 ENGINE PARTS Manufacturing technology for nondestructive evaluation (NDE) system to implement retirement for cause (RFC) procedures for gas turbine engine components p 44 A87-10727 Evaluation of captured water column technology for advanced ultrasonic sizing techniques RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Elevated temperature crack growth p 53 N87-11214 ENGINE TESTING LABORATORIES Aeronautical facilities assessment [NASA-RP-1146] p 37 N87-10876 ENGINE TESTS A test research for improving the performance of V-type | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 DIFFUSERS Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 DIGITAL DATA Airline data acquisition in an ACARS environment p 32 N87-10092 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] p 51 N87-11149 DIGITAL TECHNIQUES Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 Management of airborne reconnaissance images through real-time processing p 19 A87-10949 Future aero-engine control systems, why FADEC? Cost, design cycle timescale, reliability, weight and size targets Full Authority Digital Electronic Control (FADEC) DIRECTIONAL STABILITY | ECONOMIC ANALYSIS The future of international air transport The future of international air transport P 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts P 45 A87-10730 Predictive models and reliability improvement in electromagnetic nondestructive evaluation P 45 A87-10792 Electromagnetic methods to detect corrosion in aircraft structures P 45 A87-10791 ELASTIC PLATES Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem P 49 A87-13026 ELECTRICAL RESISTIVITY Nickel coated graphite fiber conductive composites P 39 A87-11844 High temperature static strain gage program P 52 N87-11188 Evaluation results of the 700 deg C Chinese strain gages P 52 N87-11189 ELECTRO-OPTICS Rapid target locator P 18 A87-10944 Technology review of flight crucial flight control systems (application of optical technology) [NASA-CR-172332] P 36 N87-10102 ELECTROCHEMICAL CORROSION | Airbus A-310 engine condition monitoring Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthanas's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines (PNR-90305) p 35 N87-10868 ENGINE
NOISE Nonlinear acoustic propagation of broadband noise p 58 A87-11773 ENGINE PARTS Manufacturing technology for nondestructive evaluation (NDE) system to implement retirement for cause (RFC) procedures for gas turbine engine components p 44 A87-10727 Evaluation of captured water column technology for advanced ultrasonic sizing techniques RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Elevated temperature crack growth P 53 N87-11214 ENGINE TESTING LABORATORIES Aeronautical facilities assessment [NASA-RP-1146] p 37 N87-10876 ENGINE TESTS A test research for improving the performance of V-type flameholder used in an afterburner p 34 A87-12965 | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 DIFFUSERS Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 DIGITAL DATA Airline data acquisition in an ACARS environment p 32 N87-10092 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] p 51 N87-11149 DIGITAL TECHNIQUES Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 Management of airborne reconnaissance images through real-time processing p 19 A87-10949 Future aero-engine control systems, why FADEC? Cost, design cycle timescale, reliability, weight and size targets Full Authority Digital Electronic Control (FADEC) [PNR-90298] p 35 N87-10867 DIRECTIONAL STABILITY Performance and quality flight test textbook. Volume 2: | ECONOMIC ANALYSIS The future of international air transport p 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Predictive models and reliability improvement in electromagnetic nondestructive evaluation p 45 A87-10732 Electromagnetic methods to detect corrosion in aircraft structures p 45 A87-10791 ELASTIC PLATES Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 ELECTRICAL RESISTIVITY Nickel coated graphite fiber conductive composites p 39 A87-11844 High temperature static strain gage program p 52 N87-11188 Evaluation results of the 700 deg C Chinese strain gages p 52 N87-11189 ELECTRO-OPTICS Rapid target locator p 18 A87-10944 Technology review of flight crucial flight control systems (application of optical technology) [NASA-CR-17232] p 36 N87-10102 ELECTRO-CHEMICAL CORROSION Galvanic corrosion between carbon fiber reinforced plastics and metallic aeronautical materials | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines [PNR-90305] p 35 N87-10868 ENGINE NOISE Nonlinear acoustic propagation of broadband noise p 58 A87-11773 ENGINE PARTS Manufacturing technology for nondestructive evaluation (NDE) system to implement retirement for cause (RFC) procedures for gas turbine engine components p 44 A87-10727 Evaluation of captured water column technology for advanced ultrasonic sizing techniques P 45 A87-10728 RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Elevated temperature crack growth P 53 N87-11214 ENGINE TESTING LABORATORIES Aeronautical facilities assessment [NASA-RP-1146] p 37 N87-10876 ENGINE TESTS A test research for improving the performance of V-type flameholder used in an afterburner p 34 A87-12965 Response of a small-turboshaft-engine compression | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 DIFFUSERS Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 DIGITAL DATA Airline data acquisition in an ACARS environment p 32 N87-10092 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] p 51 N87-11149 DIGITAL TECHNIQUES Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 Management of airborne reconnaissance images through real-time processing p 19 A87-10949 Future aero-engine control systems, why FADEC? Cost, design cycle timescale, reliability, weight and size targets Full Authority Digital Electronic Control (FADEC) [PNR-90298] DIRECTIONAL STABILITY Performance and quality flight test textbook. Volume 2: Flying qualities | ECONOMIC ANALYSIS The future of international air transport p 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Predictive models and reliability improvement in electromagnetic nondestructive evaluation p 45 A87-10732 Electromagnetic methods to detect corrosion in aircraft structures p 45 A87-10791 ELASTIC PLATES Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 ELECTRICAL RESISTIVITY Nickel coated graphite fiber conductive composites p 39 A87-11844 High temperature static strain gage program p 52 N87-11188 Evaluation results of the 700 deg C Chinese strain gages p 52 N87-11189 ELECTRO-OPTICS Rapid target locator p 18 A87-10944 Technology review of flight crucial flight control systems (application of optical technology) [NASA-CR-17232] p 36 N87-10102 ELECTROCHEMICAL CORROSION Galvanic corrosion between carbon fiber reinforced plastics and metallic aeronautical materials [DFVLR-F8-86-16] p 42 N87-11003 | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines [PNR-90305] p 35 N87-10868 ENGINE NOISE Nonlinear acoustic propagation of broadband noise p 58 A87-11773 ENGINE PARTS Manufacturing technology for nondestructive evaluation (NDE) system to implement retirement for cause (RFC) procedures for gas turbine engine components p 44 A87-10727 Evaluation of captured water column technology for advanced ultrasonic sizing techniques P 45 A87-10728 RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Elevated temperature crack growth p 53 N87-11214 ENGINE TESTING LABORATORIES Aeronautical facilities assessment [NASA-RP-1146] p 37 N87-10876 ENGINE TESTS A test research for improving the performance of V-type flameholder used in an afterburner p 34 A87-12965 Response of a small-turboshaft-engine compression system to inlet temperature distortion | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a mutti-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 DIFFUSERS Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 DIGITAL DATA Airline data acquisition in an ACARS environment p 32 N87-10092 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] p 51 N87-11149 DIGITAL TECHNIQUES Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 Management of airborne reconnaissance images through real-time processing p 19 A87-10949 Future aero-engine control systems, why FADEC? Cost, design cycle timescale, reliability, weight and size targets Full Authority Digital Electronic Control (FADEC) [PNR-90298] DIRECTIONAL STABILITY Performance and quality flight test textbook. Volume 2: Flying qualities [AD-A168124] p 3 N87-1080 | ECONOMIC ANALYSIS The future of international air transport P 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts P 45 A87-10730 Predictive models and reliability improvement in electromagnetic nondestructive evaluation P 45 A87-10792 Electromagnetic methods to detect corrosion in aircraft structures P 45 A87-10791 ELASTIC PLATES Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem P 49 A87-13026 ELECTRICAL RESISTIVITY Nickel coated graphite fiber conductive composites P 39 A87-11184 High temperature static strain gage program P 52 N87-11188 Evaluation results of the 700 deg C Chinese strain gages P 52 N87-11189 ELECTRO-OPTICS Rapid target locator Technology review of
flight crucial flight control systems (application of optical technology) [NASA-CR-172332] P 36 N87-10102 ELECTROCHEMICAL CORROSION Galvanic corrosion between carbon fiber reinforced plastics and metallic aeronautical materials [DFVLR-FB-86-16] P 42 N87-11003 ELECTRODYNAMICS Guidebook for analysis of tether applications [NASA-CR-178904] P 38 N87-10169 | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines [PNR-90305] p 35 N87-10868 ENGINE NOISE Nonlinear acoustic propagation of broadband noise p 58 A87-11773 ENGINE PARTS Manufacturing technology for nondestructive evaluation (NDE) system to implement retirement for cause (RFC) procedures for gas turbine engine components p 44 A87-10727 Evaluation of captured water column technology for advanced ultrasonic sizing techniques P 45 A87-10728 RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Elevated temperature crack growth p 53 N87-11214 ENGINE TESTING LABORATORIES Aeronautical facilities assessment [NASA-RP-1146] p 37 N87-10876 ENGINE TESTS A test research for improving the performance of V-type flameholder used in an afterburner p 34 A87-12965 Response of a small-turboshaft-engine compression system to inlet temperature distortion [NASA-TM-83765] p 35 N87-10100 | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 DIFFUSERS Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 DIGITAL DATA Airline data acquisition in an ACARS environment p 32 N87-10092 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] p 51 N87-11149 DIGITAL TECHNIQUES Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 Management of airborne reconnaissance images through real-time processing p 19 A87-10949 Future aero-engine control systems, why FADEC? Cost, design cycle timescale, reliability, weight and size targetsFull Authority Digital Electronic Control (FADEC) [PNR-90298] p 35 N87-10867 DIRECTIONAL STABILITY Performance and quality flight test textbook. Volume 2: Flying qualities [AD-A168124] p 3 N87-10830 | ECONOMIC ANALYSIS The future of international air transport P 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts P 45 A87-10730 Predictive models and reliability improvement in electromagnetic nondestructive evaluation P 45 A87-10732 Electromagnetic methods to detect corrosion in aircraft structures P 45 A87-10791 ELASTIC PLATES Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem P 49 A87-13026 ELECTRICAL RESISTIVITY Nickel coated graphite fiber conductive composites P 39 A87-11844 High temperature static strain gage program P 52 N87-11188 Evaluation results of the 700 deg C Chinese strain gages ELECTRO-OPTICS Rapid target locator T echnology review of flight crucial flight control systems (application of optical technology) [NASA-CR-172332] ELECTROCHEMICAL CORROSION Galvanic corrosion between carbon fiber reinforced plastics and metallic aeronautical materials [DFVLR-FB-86-16] P 42 N87-11003 ELECTRODYNAMICS Guidebook for analysis of tether applications [NASA-CR-178904] P 38 N87-10169 | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthanas's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines [PNR-90305] p 35 N87-10868 ENGINE NOISE Nonlinear acoustic propagation of broadband noise p 58 A87-11773 ENGINE PARTS Manufacturing technology for nondestructive evaluation (NDE) system to implement retirement for cause (RFC) procedures for gas turbine engine components p 44 A87-10727 Evaluation of captured water column technology for advanced ultrasonic sizing techniques RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Elevated temperature crack growth Elevated temperature crack growth p 53 N87-11214 ENGINE TESTING LABORATORIES Aeronautical facilities assessment [NASA-RP-1146] p 37 N87-10876 ENGINE TESTS A test research for improving the performance of V-type flameholder used in an afterburner p 34 A87-12985 Response of a small-turboshaft-engine compression system to inlet temperature distortion [NASA-TM-83765] p 35 N87-10100 PTA test bed aircraft engine inlet model test report, | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 DIFFUSERS Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 DIGITAL DATA Airline data acquisition in an ACARS environment p 32 N87-10092 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] p 51 N87-11149 DIGITAL TECHNIQUES Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 Management of airborne reconnaissance images through real-time processing p 19 A87-10949 Future aero-engine control systems, why FADEC? Cost, design cycle timescale, reliability, weight and size targets Full Authority Digital Electronic Control (FADEC) [PNR-90298] p 35 N87-10860 DISCONTINUITY A higher order beam element for vibration of beams | ECONOMIC ANALYSIS The future of international air transport p 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Predictive models and reliability improvement in electromagnetic nondestructive evaluation p 45 A87-10732 Electromagnetic methods to detect corrosion in aircraft structures p 45 A87-10791 ELASTIC PLATES Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 ELECTRICAL RESISTIVITY Nickel coated graphite fiber conductive composites p 39 A87-11844 High temperature static strain gage program p 52 N87-11188 Evaluation results of the 700 deg C Chinese strain gages p 52 N87-11189 ELECTRO-OPTICS Rapid target locator p 18 A87-10944 Technology review of flight crucial flight control systems (application of optical technology) [NASA-CR-172332] ELECTROCHEMICAL CORROSION Galvanic corrosion between carbon fiber reinforced plastics and metallic aeronautical materials [DFVLR-F8-86-16] p 42 N87-11003 ELECTRODYNAMICS Guidebook for analysis of tether applications [NASA-CR-178904] P 38 N87-10169 ELECTROMAGNETIC MEASUREMENT Predictive models and reliability improvement in | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines [PNR-90305] p 35 N87-10868 ENGINE NOISE Nonlinear acoustic propagation of broadband noise p 58 A87-11773 ENGINE PARTS Manufacturing technology for nondestructive evaluation (NDE) system to implement retirement for cause (RFC) procedures for gas turbine engine components p 44 A87-10727 Evaluation of captured water column technology for advanced ultrasonic sizing techniques P 45 A87-10728 RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Elevated temperature crack growth p 53 N87-11214 ENGINE TESTING LABORATORIES Aeronautical facilities assessment [NASA-RP-1146] p 37 N87-10876 ENGINE TESTS A test research for improving the performance of V-type flameholder used in an afterburner p 34 A87-12965 Response of a small-turboshaft-engine compression system to inlet temperature distortion [NASA-TM-83765] p 35 N87-10100 PTA test bed aircraft engine inlet model test report, revised | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a mutti-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 DIFFUSERS Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 DIGITAL DATA Airline data acquisition
in an ACARS environment p 32 N87-10092 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] p 51 N87-11149 DIGITAL TECHNIQUES Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 Management of airborne reconnaissance images through real-time processing p 19 A87-10949 Future aero-engine control systems, why FADEC? Cost, design cycle timescale, reliability, weight and size targets Full Authority Digital Electronic Control (FADEC) [PNR-90298] DIRECTIONAL STABILITY Performance and quality flight test textbook. Volume 2: Flying qualities [AD-A168124] p 3 N87-10830 DISCONTINUITY A higher order beam element for vibration of beams with discontinuities p 46 A87-10898 | ECONOMIC ANALYSIS The future of international air transport P 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts P 45 A87-10730 Predictive models and reliability improvement in electromagnetic nondestructive evaluation P 45 A87-10792 Electromagnetic methods to detect corrosion in aircraft structures P 45 A87-10791 ELASTIC PLATES Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem P 49 A87-13026 ELECTRICAL RESISTIVITY Nickel coated graphite fiber conductive composites P 39 A87-11184 High temperature static strain gage program P 52 N87-11188 Evaluation results of the 700 deg C Chinese strain gages P 52 N87-11189 ELECTRO-OPTICS Rapid target locator P 18 A87-10944 Technology review of flight crucial flight control systems (application of optical technology) [NASA-CR-172332] P 36 N87-10102 ELECTROCHEMICAL CORROSION Galvanic corrosion between carbon fiber reinforced plastics and metallic aeronautical materials [DFVLR-FB-86-16] P 42 N87-11003 ELECTRODYNAMICS Guidebook for analysis of tether applications [NASA-CR-178904] P 38 N87-10169 ELECTROMAGNETIC MEASUREMENT Predictive models and reliability improvement in electromagnetic nondestructive evaluation | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines [PNR-90305] p 35 N87-10868 ENGINE NOISE Nonlinear acoustic propagation of broadband noise p 58 A87-11773 ENGINE PARTS Manufacturing technology for nondestructive evaluation (NDE) system to implement retirement for cause (RFC) procedures for gas turbine engine components p 44 A87-10727 Evaluation of captured water column technology for advanced ultrasonic sizing techniques p 45 A87-10728 RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Elevated temperature crack growth p 53 N87-11214 ENGINE TESTING LABORATORIES Aeronautical facilities assessment [NASA-RP-1146] p 37 N87-10876 ENGINE TESTS A test research for improving the performance of V-type flameholder used in an afterburner p 34 A87-12965 Response of a small-turboshaft-engine compression system to inlet temperature distortion [NASA-TM-83765] p 35 N87-10100 PTA test bed aircraft engine inlet model test report, revised [NASA-CR-174845] p 35 N87-10866 | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 DIFFUSERS Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 DIGITAL DATA Airline data acquisition in an ACARS environment p 32 N87-10092 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] p 51 N87-11149 DIGITAL TECHNIQUES Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 Management of airborne reconnaissance images through real-time processing p 19 A87-10949 Future aero-engine control systems, why FADEC? Cost, design cycle timescale, reliability, weight and size targets Full Authority Digital Electronic Control (FADEC) [PNR-90298] DIRECTIONAL STABILITY Performance and quality flight test textbook. Volume 2: Flying qualities [AD-A168124] p 3 N87-10830 DISCONTINUITY A higher order beam element for vibration of beams with discontinuities p 46 A87-10898 | ECONOMIC ANALYSIS The future of international air transport P 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts P 45 A87-10730 Predictive models and reliability improvement in electromagnetic nondestructive evaluation P 45 A87-10732 Electromagnetic methods to detect corrosion in aircraft structures P 45 A87-10791 ELASTIC PLATES Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem P 49 A87-13026 ELECTRICAL RESISTIVITY Nickel coated graphite fiber conductive composites P 39 A87-11844 High temperature static strain gage program P 52 N87-11188 Evaluation results of the 700 deg C Chinese strain gages ELECTRO-OPTICS Rapid target locator Technology review of flight crucial flight control systems (application of optical technology) [NASA-CR-172332] ELECTROCHEMICAL CORROSION Galvanic corrosion between carbon fiber reinforced plastics and metallic aeronautical materials [DFVLR-FB-86-16] P 42 N87-10103 ELECTRODYNAMICS Guidebook for analysis of tether applications [NASA-CR-178904] P 38 N87-10169 ELECTROMAGNETIC MEASUREMENT Predictive models and reliability improvement in electromagnetic nondestructive evaluation | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines [PNR-90305] p 35 N87-10868 ENGINE NOISE Nonlinear acoustic propagation of broadband noise p 58 A87-11773 ENGINE PARTS Manufacturing technology for nondestructive evaluation (NDE) system to implement retirement for cause (RFC) procedures for gas turbine engine components p 44 A87-10727 Evaluation of captured water column technology for advanced ultrasonic sizing techniques RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Elevated temperature crack growth p 53 N87-11214 ENGINE TESTING LABORATORIES Aeronautical facilities assessment (NASA-RP-1146] p 37 N87-10876 ENGINE TESTS A test research for improving the performance of V-type flameholder used in an afterburner p 34 A87-12965 Response of a small-turboshaft-engine compression system to inlet temperature distortion (NASA-RH-83765) p 35 N87-10100 PTA test bed aircraft engine inlet model test report, revised (NASA-CR-174845) p 35 N87-10866 | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a mutti-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 DIFFUSERS Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 DIGITAL DATA Airline data acquisition in an ACARS environment p 32 N87-10092 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] p 51 N87-11149 DIGITAL TECHNIQUES Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 Management of airborne reconnaissance images through real-time processing p 19 A87-10949 Future aero-engine control systems, why FADEC? Cost, design cycle timescale, reliability, weight and size targets Full Authority Digital Electronic Control (FADEC) [PNR-90298] DIRECTIONAL STABILITY Performance and quality flight test textbook. Volume 2: Flying qualities [AD-A168124] p 3 N87-10830 DISCONTINUITY A higher order beam element for vibration of beams with discontinuities p 46 A87-10898 | ECONOMIC ANALYSIS The future of international air transport p 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Predictive models and reliability improvement in electromagnetic nondestructive evaluation p 45 A87-10732 Electromagnetic methods to detect corrosion in aircraft structures p 45 A87-10791 ELASTIC PLATES Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 ELECTRICAL RESISTIVITY Nickel coated graphite fiber conductive composites p 39 A87-11844 High temperature static strain gage program p 52 N87-11188 Evaluation results of the 700 deg C Chinese strain gages ELECTRO-OPTICS Rapid target locator Rapid target locator p 18 A87-10944 Technology review of flight crucial flight control systems (application of optical technology) [NASA-CR-172332] ELECTROCHEMICAL CORROSION Galvanic corrosion between carbon fiber reinforced plastics and metallic aeronautical materials [DFVLR-F8-86-16] p 42 N87-11003 ELECTROMAGNETIC MEASUREMENT Predictive models and
reliability improvement in electromagnetic methods to detect corrosion in aircraft | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring or airlines [PNR-90305] p 35 N87-10868 ENGINE NOISE Nonlinear acoustic propagation of broadband noise p 58 A87-11773 ENGINE PARTS Manufacturing technology for nondestructive evaluation (NDE) system to implement retirement for cause (RFC) procedures for gas turbine engine components p 44 A87-10727 Evaluation of captured water column technology for advanced ultrasonic sizing techniques p 45 A87-10728 RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Elevated temperature crack growth p 53 N87-11214 ENGINE TESTING LABORATORIES Aeronautical facilities assessment [NASA-RP-1146] p 37 N87-10876 ENGINE TESTS A test research for improving the performance of V-type flameholder used in an afterburner p 34 A87-12965 Response of a small-turboshaft-engine compression system to inlet temperature distortion [NASA-TM-83765] p 35 N87-10100 PTA test bed aircraft engine inlet model test report, revised [NASA-CR-174845] p 35 N87-10866 ENVIRONMENT PROTECTION Impact of IPS and IRS configurations on engine | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a multi-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 DIFFUSERS Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 DIGITAL DATA Airline data acquisition in an ACARS environment p 32 N87-10092 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MIT-86-10] p 51 N87-11149 DIGITAL TECHNIQUES Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 Management of airborne reconnaissance images through real-time processing p 19 A87-10949 Future aero-engine control systems, why FADEC? Cost, design cycle timescale, reliability, weight and size targets Full Authority Digital Electronic Control (FADEC) [PNR-90298] p 35 N87-10830 DIRECTIONAL STABILITY Performance and quality flight test textbook. Volume 2: Flying qualities [AD-A168124] p 3 N87-10830 DISCONTINUITY A higher order beam element for vibration of beams with discontinuities p 46 A87-10898 DISCRETE FUNCTIONS A description of a turbulent flow past a circular cylinder | ECONOMIC ANALYSIS The future of international air transport P 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts P 45 A87-10730 Predictive models and reliability improvement in electromagnetic nondestructive evaluation P 45 A87-10791 Electromagnetic methods to detect corrosion in aircraft structures P 45 A87-10791 ELASTIC PLATES Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem P 49 A87-13026 ELECTRICAL RESISTIVITY Nickel coated graphite fiber conductive composites P 39 A87-11184 High temperature static strain gage program P 52 N87-11188 Evaluation results of the 700 deg C Chinese strain gages P 52 N87-11189 ELECTRO-OPTICS Rapid target locator Technology review of flight crucial flight control systems (application of optical technology) [NASA-CR-172332] P 36 N87-10102 ELECTROCHEMICAL CORROSION Galvanic corrosion between carbon fiber reinforced plastics and metallic aeronautical materials [DFVLR-FB-86-16] P 42 N87-11003 ELECTRODYNAMICS Guidebook for analysis of tether applications [NASA-CR-178904] P 38 N87-10169 ELECTROMAGNETIC MEASUREMENT Predictive models and reliability improvement in electromagnetic methods to detect corrosion in aircraft structures P 45 A87-10791 | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring for airlines [PNR-90305] p 35 N87-10868 ENGINE NOISE Nonlinear acoustic propagation of broadband noise p 58 A87-11773 ENGINE PARTS Manufacturing technology for nondestructive evaluation (NDE) system to implement retirement for cause (RFC) procedures for gas turbine engine components p 44 A87-10727 Evaluation of captured water column technology for advanced ultrasonic sizing techniques P 45 A87-10728 RFC automated inspection overvieweddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Elevated temperature crack growth p 53 N87-11214 ENGINE TESTING LABORATORIES Aeronautical facilities assessment [NASA-RP-1146] p 37 N87-10876 ENGINE TESTS A test research for improving the performance of V-type flameholder used in an afterburner p 34 A87-12965 Response of a small-turboshaft-engine compression system to inlet temperature distortion [NASA-TM-83765] p 35 N87-10100 PTA test bed aircraft engine inlet model test report, revised [NASA-CR-174845] p 35 N87-10666 ENVIRONMENT PROTECTION Impact of IPS and IRS configurations on engine installation design | | subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Development of heat flux sensors in turbine airfoils p 52 N87-11186 DESIGN TO COST JAS39 Gripen - A Swedish solution to a mutti-role need p 23 A87-11798 DIFFERENTIAL EQUATIONS Aeroelastic stability of composite rotor blades in hover p 25 N87-10060 DIFFUSERS Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 DIGITAL DATA Airline data acquisition in an ACARS environment p 32 N87-10092 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] p 51 N87-11149 DIGITAL TECHNIQUES Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 Management of airborne reconnaissance images through real-time processing p 19 A87-10949 Future aero-engine control systems, why FADEC? Cost, design cycle timescale, reliability, weight and size targets Full Authority Digital Electronic Control (FADEC) [PNR-90298] DIRECTIONAL STABILITY Performance and quality flight test textbook. Volume 2: Plying qualities [AD-A168124] p 3 N87-10830 DISCONTINUITY A higher order beam element for vibration of beams with discontinuities p 46 A87-10898 DISCRETE FUNCTIONS A description of a turbulent flow past a circular cylinder by a discrete vortex method p 11 N87-10014 | ECONOMIC ANALYSIS The future of international air transport p 2 A87-13016 EDDY CURRENTS RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Predictive models and reliability improvement in electromagnetic nondestructive evaluation p 45 A87-10732 Electromagnetic methods to detect corrosion in aircraft structures p 45 A87-10791 ELASTIC PLATES Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 ELECTRICAL RESISTIVITY Nickel coated graphite fiber conductive composites p 39 A87-11844 High temperature static strain gage program p 52 N87-11188 Evaluation results of the 700 deg C Chinese strain gages ELECTRO-OPTICS Rapid target locator Rapid target locator p 18 A87-10944 Technology review of flight crucial flight control systems (application of optical technology) [NASA-CR-172332] ELECTROCHEMICAL CORROSION Galvanic corrosion between carbon fiber reinforced plastics and metallic aeronautical materials [DFVLR-F8-86-16] p 42 N87-11003 ELECTROMAGNETIC MEASUREMENT Predictive models and reliability improvement in electromagnetic methods to detect corrosion in aircraft | Airbus A-310 engine condition monitoring p 31 N87-10082 Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Engine performance monitoring or airlines [PNR-90305] p 35 N87-10868 ENGINE NOISE Nonlinear acoustic propagation of broadband noise p 58 A87-11773 ENGINE PARTS Manufacturing technology for nondestructive evaluation (NDE) system to implement retirement for cause (RFC) procedures for gas turbine engine components p 44 A87-10727 Evaluation of captured water column technology for advanced ultrasonic sizing techniques p 45 A87-10728 RFC automated inspection overview eddy current and ultrasonic testing of gas turbine engine parts p 45 A87-10730 Elevated temperature crack growth p 53 N87-11214 ENGINE TESTING LABORATORIES Aeronautical facilities assessment [NASA-RP-1146] p 37 N87-10876 ENGINE TESTS A test research for improving the performance of V-type flameholder used in an afterburner p 34 A87-12965 Response of a small-turboshaft-engine compression system to inlet temperature distortion [NASA-TM-83765] p 35 N87-10100 PTA test bed aircraft engine inlet model test report, revised [NASA-CR-174845] p 35 N87-10866 ENVIRONMENT
PROTECTION Impact of IPS and IRS configurations on engine | **EXTERNAL STORES** [NASA-CR-172355] Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 1 Three-dimensional unsteady Euler equations solutions on dynamic grids [AD-A168041] p 51 N87-11128 p 27 N87-10860 | Comparison of the effectiveness of measures of aircraft | F | A split-matrix method for the integration of the | |--|---|--| | noise exposure by using social survey data | • | quasi-conservative Euler-equations p 7 A87-11544 | | p 54 A87-10117 | F-16 AIRCRAFT | Numerical solution of the 3-dimensional boundary layer | | · | Design and fabrication of the NASA decoupler pylon | | | EPOXY RESINS | for the F-16 aircraft, addendum 2 | equations in the inverse mode using finite differences | | Polymer systems for rapid sealing of aircraft structures | [NASA-CR-172494] p 27 N87-10859 | p 11 N87-10005 | | at low temperature | | Images of three dimensional flows in computer | | [AD-A167667] p 41 N87-10209 | F-18 AIRCRAFT | graphics p 57 N87-10017 | | EQUIPMENT SPECIFICATIONS | Manufacture of bonded composite assemblies for | Supersonic flow around tip sides of wings | | Engine-airframe integration for rotorcraft: Component | aircraft p 1 A87-13005 | p 12 N87-10033 | | specifications and qualification p 26 N87-10071 | F-5 AIRCRAFT | Large perturbation flow field analysis and simulation for | | • | Unsteady aerodynamic modeling of a fighter wing in | supersonic inlets | | ERROR ANALYSIS | transonic flow p 3 A87-10517 | | | Characterizing height keeping error distribution based | FAILURE ANALYSIS | [NASA-CR-174676] p 14 N87-10835 | | on indirect observation p 17 A87-12683 | A system theoretical based method for module failure | FINITE ELEMENT METHOD | | Investigation of optimal complexity of BITE and its effects | diagnostic of turbine engines p 35 N87-10085 | CSA/NASTRAN - A general purpose program for | | on reliability, maintainability, monitoring and fault prediction | FANS | structural analysis p 56 A87-10879 | | Built-In Test (BITE) electronic systems | A quasi-three-dimensional method for diagonal flow | Recent developments in FEM-CFD p 5 A87-11411 | | [ETN-86-97976] p 51 N87-11175 | fans p 11 A87-12958 | Numerical analysis with generalized J-integral | | • • | FATIGUE (MATERIALS) | p 47 A87-11492 | | ERROR DETECTION CODES | Fatigue and fracture: Overview p 52 N87-11183 | · · · · · · · · · · · · · · · · · · · | | A redundancy management procedure for fault detection | | Implicit and semi-implicit methods for the compressible | | and isolation p 46 A87-11127 | Relevance of short fatigue crack growth data for | Navier-Stokes equations p 47 A87-11503 | | ESTIMATING | durability and damage tolerance analyses of aircraft | Finite element computations for high speed 30 inviscid | | A decentralized fault-tolerant approach to estimation in | [FFA-TN-1986-23] p 54 N87-11231 | flows p 7 A87-11542 | | multi-sensor navigation systems p 21 N87-10057 | FATIGUE LIFE | Constitutive modeling for isotropic materials | | ETHERS | Specification of gas turbine disc forgings | p 53 N87-11211 | | Properties and processing of fiber-reinforced | p 44 A87-10121 | FINITE VOLUME METHOD | | | Stochastic crack propagation with applications to | Euler solutions on O-O grids around wings using local | | polyetheretherketone (PEEK) p 38 A87-11372 | durability and damage tolerance analyses | refinement p 6 A87-11512 | | EULER EQUATIONS OF MOTION | [AD-A168040] p 53 N87-11226 | Efficient numerical method for transonic flow | | Euler equations analysis of the initial roll-up of aircraft | FATIGUE TESTS | simulations p 6 A87-11528 | | wakes p 4 A87-10522 | Fatigue fracture in steel landing gear components | FIRE PREVENTION | | Euler solutions on O-O grids around wings using local | [NLR-MP-85050-U] p 54 N87-11233 | | | refinement p 6 A87-11512 | FAULT TOLERANCE | An investigation of the FAA vertical Bunsen burner | | Application of a 2D time-marching Euler code to | A decentralized fault-tolerant approach to estimation in | flammability test method | | | | [DOT/FAA/CT-86/22] p 42 N87-10985 | | - | | FIRES | | Experiences with an unfactored implicit | Fault tolerant control laws | Case study of Royal Australian Air Force P3B Orion | | predictor-corrector method p 47 A87-11522 | [NASA-CR-178094] p 50 N87-10400 | aircraft ground oxygen fire incident p 16 A87-10866 | | Numerical experiments with a total variation diminishing | FAULT TREES | Fire occurring and expanding in connection with oils in | | (TVD) MacCormack scheme p 6 A87-11526 | Technical diagnosis by automated reasoning | aviation p 16 A87-11368 | | Efficient numerical method for transonic flow | p 57 A87-12217 | Vulnerability methodology and protective measures for | | simulations p 6 A87-11528 | FEDERAL BUDGETS | aircraft fire and explosion hazards. Volume 3: On-Board | | F | National Aeronautics and Space Administration | Inert Gas Generator System (OBIGGS) studies. Part 1: | | A simulation of rotor-stator interaction using the Euler | p 61 N87-10774 | OBIGGS ground performance tests | | equations and patched grids p 7 A87-11536 | FEEDBACK CONTROL | [AD-A167357] p 26 N87-10066 | | Numerical experiment with inviscid vortex-stretched flow | Guidance strategies for near-optimum take-off | FLAME HOLDERS | | around a cranked delta wing, supersonic speed | performance in a windshear p 24 A87-12138 | A test research for improving the performance of V-type | | p 7 A87-11537 | Fault tolerant control laws | flameholder used in an afterburner p 34 A87-12965 | | Numerical solution of the Euler equations using rational | [NASA-CR-178094] p 50 N87-10400 | FLAME PROPAGATION | | Runge-Kutta method p 7 A87-11538 | FIBER COMPOSITES | | | A split-matrix method for the integration of the | Composite materials for aircraft structures Book | Flame radiation p 43 N87-11204 | | | | FLAMMABILITY | | quasi-conservative Euler-equations p 7 A87-11544 | p 38 A87-10294 | Flammability and sensitivity of materials in | | Report of the International Symposium on Computational | Nickel coated graphite fiber conductive composites | oxygen-enriched atmospheres; Proceedings of the | | Fluid Dynamics, Tokyo p 49 N87-10029 | p 39 A87-11844 | Symposium, Washington, DC, April 23, 24, 1985. Volume | | Euler flow solutions for a transonic wind tunnel section | Advanced fibre composites and other new materials for | 2 p 38 A87-10859 | | [CWI-NM-R8601] p 16 N87-10847 | airframe applications p 41 A87-13010 | An investigation of the FAA vertical Bunsen burner | | Three-dimensional unsteady Euler equations solutions | FIBER OPTICS | flammability test method | | on dynamic grids | Technology review of flight crucial flight control systems | [DOT/FAA/CT-86/22] p 42 N87-10985 | | [AD-A168041] p 51 N87-11128 | (application of optical technology) | FLANGES | | EULER-CAUCHY EQUATIONS | [NASA-CR-172332] p 36 N87-10102 | A reinforcing band near the flange of a heated cylindrical | | Computation of transonic separated wing flows using | FIBER REINFORCED COMPOSITES | casing p 48 A87-12445 | | | Quantitative thermal diffusivity measurements of | FLAPS (CONTROL SURFACES) | | an Euler/Navier Stokes zonal approach | composites p 45 A87-10750 | Effects of flap position on longitudinal parameters of | | p 16 N87-10849 | Automatically woven three-directional composite | HFB-320 | | EXHAUST GASES | structures p 48 A87-11843 | [NAL-TM-SE-8602] p 25 N87-10062 | | Laser anemometers of hot-section applications | Fiber-reinforced superalloy composites provide an | Toward comparing experiment and theory for | | p 52 N87-11187 | added performance edge p 39 A87-12647 | corroborative research on hingeless rotor stability in | | EXHAUST SYSTEMS | FIGHTER AIRCRAFT | forward flight (an experimental and analytical investigation | | National Transportation Safety Board safety | Single or dual pod concepts for tactical | of isolated rotor-flap-lag stability in forward flight) | | recommendation p 18 N87-10852 | reconnaissance p 29 A87-10939 | | | EXPERIMENT DESIGN | Maneuver optimization in the case of combat aircraft | [NASA-CR-179711] p 25 N87-10063 | | Numerical and experimental study of dynamics of | p 35 A87-11369 | Stress analysis of Pathfinder-2 models | | | | [NASA-CR-172458] p 51 N87-11179 | | two-dimensional body | Numerical simulation of viscous supersonic flow over | FLAT PLATES | | [ISAS-619] p 59 N87-10748 | a generic fighter configuration p 6 A87-11509 | Excitation of the natural oscillations of a boundary layer | | EXPERT SYSTEMS | JAS39 Gripen - A Swedish solution to a multi-role | by an external acoustic field p 4 A87-10610 | | Knowledge-based tactical terrain analysis | need p 23 A87-11798 | FLEXIBLE BODIES | | autonomous helicopter systems p 19 A87-11061 | Interference effects of thrust reversing on horizontal tail | Effect of tangential torque on the dynamics of flexible | | Expert systems for aiding combat pilots | effectiveness of twin-engine fighter aircraft at Mach | rotors | | p 29 A87-12212 | numbers from 0.15 to 0.90 | [ASME PAPER 86-WA/APM-23] p 46 A87-11113 | | Technical diagnosis by automated reasoning | [NASA-TP-2350] p 36 N87-10870 | FLIGHT ALTITUDE | | p 57 A87-12217 | FINANCIAL MANAGEMENT | Characterizing height keeping error distribution based | | | National Aeronautics and Space Administration | on indirect observation p 17 A87-12683 | | The ASPRO parallel inference engine (A real-time expert | | FLIGHT CHARACTERISTICS | | system) p 29 A87-12218 | p 61 N87-10774 | Methods of in-flight aerophysical studies Russian | | EXTERNAL COMBUSTION ENGINES | FINE STRUCTURE | book p 23 A87-11343 | | Results of wind tunnel tests on external combustion | Infrared emission lines from planetary nebulae | Wind-tunnel investigation of the flight characteristics of | | [ESA-TT-959] p
42 N87-10990 | p 62 N87-10791 | a canard general-aviation airplane configuration | | EXTERNAL STORE SEPARATION | FINITE DIFFERENCE THEORY | | | Further development of the influence function method | Euler solutions on O-O grids around wings using local | | | for store aerodynamic analysis p 4 A87-10523 | refinement p 6 A87-11512 | FLIGHT CONDITIONS | | p | * · · · · · · · · · · · · · · · · · · · | Disturbances brought by atmospheric statics to airborne | Numerical experiments with a total variation diminishing Numerical solution of the Euler equations using rational tunge-Kutta method p 7 A87-11538 p 6 A87-11526 of separated p 7 A87-11533 (TVD) MacCormack scheme Runge-Kutta method Implicit finite-difference simulation hypersonic flow over an indented nosetip ındary layer A87-10610 of flexible A87-11113 ition based A87-12683 --- Russian A87-11343 cteristics of N87-10039 Disturbances brought by atmospheric statics to airborne navigation and communication systems p 20 A87-12678 Monitoring of terminal flight phases environment Observations and models p 55 A87-12679 **FLIGHT CONTROL** Maneuver optimization in the case of combat aircraft p 35 A87-11369 **A-9** **FLIGHT HAZARDS** SUBJECT INDEX Spin-tunnel investigation of a 1/25-scale model of the Digital data recording on floppy disks applied for Mathematical modeling of separated flow past a wing p 5 A87-10619 neral Dynamics F-16XL airplane on-board use in helicopters profile and aerodynamic hysteresis [DFVLR-MITT-86-10] p 51 N87-11149 p 12 N87-10041 FLOW DISTRIBUTION [NASA-TM-85660] Performance monitoring of sensors in high reliable flight FLIGHT SAFETY Body of revolution comparisons for axialp 4 A87-10525 control systems using deterministic observers Optimal flight paths through microburst v surface-singularity distributions p 32 N87-10087 A study on the axially curved mixed-flow vaneless p 35 A87-10519 Technology review of flight crucial flight control systems The classification of wind shears from the point of view diffusers p 47 A87-11481 (application of optical technology) of aerodynamics and flight mechanics A study of the flow field about an upper surface blown p 36 N87-10102 [NASA-CR-172332] p 24 A87-11898 wing and its effects on longitudinal static stability of a small p 11 N87-10009 Performance and quality flight test textbook. Volume 2: Theoretical aspects and practical questions regarding Flying qualities p 17 A87-11900 the assurance of flight safety Computational aerodynamics of supersonic lifting p3 N87-10830 Characterizing height keeping error distribution based p 12 N87-10030 [AD-A168124] vehicles Supersonic flow around tip sides of wings Energy management of 3-dimensional minimum-time p 17 A87-12683 on indirect observation p 27 N87-10858 The U.S. Federal Radionavigation Plan p 12 N87-10033 FLIGHT HAZARDS p 21 A87-12684 Unsteady flow over an airfoil inside a wind tunnel with p 13 N87-10051 and without transpiration Keep your eye on the birdie - Aircraft engine bird Automated functions for air traffic control systems p 61 A87-10509 p 21 A87-12687 An experimental investigation of end-wall flowfield of a p 50 N87-10244 Monitoring of terminal flight phases environment cloud physical compressor rotor Ice accretion dependence on Large perturbation flow field analysis and simulation for Observations and models p 55 A87-12679 p 55 N87-11433 parameters FLIGHT MANAGEMENT SYSTEMS Ice accretion calculations on cylindrical rods following supersonic inlets p 24 A87-11899 [NASA-CR-174676] p 14 N87-10835 Dynamic flight optimization the Bain model, and comparison with experimental results Ground-based time-guidance algorithm for control of (Fuchs, Schickel, Kaluza, Uwira, 1985) Results of wind tunnel tests on external combustion p 56 N87-11434 airplanes in a time-metered air traffic control environment: [ESA-TT-959] p 42 N87-10990 p 43 N87-11181 Combustion overview A piloted simulation study The influence of weather-active fronts on visual flight [NASA-TP-2616] p 34 N87-10864 p 56 N87-11437 Host turbine heat transfer overview conditions p 52 N87-11184 FLIGHT MECHANICS Statistics of wind shear due to nocturnal boundary layer Scientific problems of aviation and space: History and p 56 N87-11461 Aerothermal modeling program, phase 2 iet airstreams in North Germany p 35 N87-11200 present state --- Russian book p 62 A87-11339 FLIGHT SIMULATION Measurement of airfoil heat transfer coefficients on a The classification of wind shears from the point of view Correlation between flight simulation and processing of of aerodynamics and flight mechanics p 53 N87-11221 flight tests based on inertial measurements FLOW FOUATIONS p 24 A87-11898 (NLR-MP-85058-U1 p 28 N87-10863 Guidance strategies for near-optimum Euler flow solutions for a transonic wind tunnel section take-off Ground-based time-guidance algorithm for control of performance in a windshear p 24 A87-12138 [CWI-NM-R8601] p 16 N87-10847 airplanes in a time-metered air traffic control environment: Application of bifurcation and catastrophe theories to FLOW GEOMETRY piloted simulation study [NASA-TP-2616] p 34 N87-10864 A study on the axially curved mixed-flow vaneless near stall flight mechanics AD-A167697 p 13 N87-10046 Low-cost avionics simulation for aircrew training p 47 A87-11481 p 34 N87-10865 FLIGHT OPTIMIZATION [AD-A169198] Euler solutions on O-O grids around wings using local p 6 A87-11512 Optimal flight paths through microburst wind profiles FLIGHT SIMULATORS refinement p 35 A87-10519 p 24 A87-11899 numerical method for transonic Efficient Aeronautical facilities assessment [NASA-RP-1146] p 6 A87-11528 Dynamic flight optimization p 37 N87-10876 simulations Wind tunnel test of the modified goldschmied model Transformation of a plane uniform shock into cylindrical Real time debugging software package for flight with propulsion and empennage: Analysis of test results simulator software system with variable labeled COMMON or spherical uniform shock by wall shaping p 37 A87-12585 p 13 N87-10045 [AD-A167360] Energy management of 3-dimensional minimum-time FLOW MEASUREMENT INLR-MP-85013-U1 p 57 N87-11530 A nonperturbing boundary-layer transition detection p 27 N87-10858 FLIGHT STABILITY TESTS FLIGHT PATHS p 46 A87-10971 Performance and quality flight test textbook. Volume 2: Optimal flight paths through microburst wind profiles The balance between theoretical, computational and Flying qualities experimental work in turbomachines p 35 A87-10519 p 3 N87-10830 p 49 A87-13015 [AD-A168124] Airborne measurement methods applied to the determination of boundary conditions at the sea surface: Energy management of 3-dimensional minimum-time FLIGHT TEST INSTRUMENTS intercept p 27 N87-10858 Correlation between flight simulation and processing of FLIGHT PLANS The TOSCANE experiment p 55 N87-11242 flight tests based on inertial measurements (NLR-MP-85058-U) Operational usage of the KS-147A (LOROP) in the p 28 N87-10863 FLOW RESISTANCE p 29 A87 10936 Expansion of flow due to resistance of a wire gauze FLIGHT TESTS **FLIGHT RECORDERS** placed in a parallel-sided channel p 48 A87-12133 Long range E-O Reconnaissance System and flight test FLOW STABILITY Crashworthiness experiment summary full-scale results p 28 A87-10933 transport controlled impact demonstration program Unsteady aerodynamic modeling of a fighter wing in Ground and flight tests of Tornado reconnaissance p 17 N87-10055 [DOT/FAA/CT-85/20] p 22 A87-10940 transonic flow p 3 A87-10517 pod Proceedings of the 13th Symposium on Aircraft Vortex-stretched flow around a cranked delta wing Flight experiments on MLS elevation guidance Integrated Data Systems p 3 A87-10520 D 21 A87-12686 [DFVLR-MITT-86-04] p 30 N87-10075 On the large-scale structures in two-dimensional, Design and fabrication of the NASA decoupler pylon p 8 A87-12052 Integrated monitoring systems for tactical aircraft for the F-16 aircraft small-deficit turbulent wakes p 31 N87-10080 FLOW VELOCITY [NASA-CR-172354] p 25 N87-10065 Application of operational flight recording Laser anemometers of hot-section applications Application of operational flight recording to p 52 N87-11187 p 31 N87-10081 p 31 N87-10081 helicopters The Airborne Integrated Data System (AIDS) for the FLOW VISUALIZATION Wind shear measurement on board a MORANE 893 High speed flow visualisation p 48 A87-12648 Airbus A-310 engine condition monitoring p 31 N87-10086 Development of a turbomachinery design optimization p 31 N87-10082 Comparative evaluation of redundant flight data The impact of flight data on an airline: A case study procedure using a multiple-parameter recorded by a digital aircraft integrated data system p 32 N87-10088 perturbation method recorder (DAR) on board an Airbus A-310 aircraft Data recovery techniques, an update --- flight data p 33 N87-10098 [NASA-CR-3831] p 2 N87-10003 Analysis of the vortical flow around a 60 deg Delta wing p 32 N87-10089 Response of a small-turboshaft-engine compression with vortex flap Software for flight recorder data processing developed system to inlet temperature distortion p 11 N87-10006 by Lufthansa p 32 N87-10090 Study of three-dimensional separation on a spheroid at INASA-TM-837651 p 35 N87-10100 Airline data acquisition in an ACARS environment p 49 N87-10016 In-flight total forces, moments and static aeroelastic p 32 N87-10092 FLUID DYNAMICS characteristics of an oblique-wing research airplane Flight recorders: New US regulations and new p 36 N87-10103 A comparison of interactive boundary-layer [NASA-TP-2224] p 8 A87-11785 International Civil Aviation Organization (ICAO) thin-layer Navier-Stokes procedures Flight service evaluation of composite helicopter standards p 32 N87-10093 Numerical and experimental study of dynamics of Data compression techniques for multifunction flight p 41 N87-10182 [NASA-CR-178149] two-dimensional body p 59 N87-10748 data recorders p 33 N87-10094 Performance and quality flight test textbook. Volume 2: [ISAS-619] The Fairchild CVDR: A new combination voice and data
Three-dimensional unsteady Euler equations solutions recorder --- Cockpit Voice and Data Recorder (CVDR) p 3 N87-10830 on dynamic grids [AD-A1681241 p 51 N87-11128 p 33 N87-10095 The Boeing B 720 aircraft Controlled Impact AD-A168041] Correlation between flight simulation and processing of flight tests based on inertial measurements **FLUID FLOW** Demonstration (CID): Flight data recorder/cockpit voice p 28 N87-10863 Mechanics of flow-induced sound and vibration. Volume [NLR-MP-85058-U] p 33 N87-10096 recorder experiment General concepts and elementary source. Volume 2 -FLIR DETECTORS United States Navy - Canadian Forces solid state flight Complex flow-structure interactions --- Book Data compression for IR reconnaissance data recorder/crash position locator experiment on the p 57 p 18 A87-10947 B-720 controlled impact demonstration FLUID MECHANICS FLOW DEFLECTION Conference on Numerical Methods in Fluid Mechanics, p 33 N87-10097 Method of meridional sections in problems involving a Comparative evaluation of redundant flight data 6th, Goettingen, West Germany, September 25-27, 1985, p 4 A87-10609 three-dimensional boundary layer p 47 A87-11501 Numerical investigation of supersonic flow past Calculation of unsteady supersonic flow past a plane blade row under the effect of vortex inhomogeneities in p 4 A87-10614 p 5 A87-10618 FLUTTER [NASA-CR-172354] Design and fabrication of the NASA decoupler pylon for the F-16 aircraft p 25 N87-10065 spike-tipped blunt bodies the oncoming flow flight data recovery recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft Investigations on a digital bit synchronizer for a detailed p 33 N87-10098 p 33 N87-10099 | FLUTTER ANALYSIS | High temperature static strain gage program | GROUND SUPPORT SYSTEMS | |---|--|--| | Design and fabrication of the NASA decoupler pylon
for the F-16 aircraft, addendum 2 | p 52 N87-11188 Evaluation results of the 700 deg C Chinese strain | Integrated logistics for reconnaissance systems | | [NASA-CR-172494] p 27 N87-10859 | gages p 52 N87-11189 | p 61 A87-10942 GROUND TESTS | | Design and fabrication of the NASA decoupler pylon | Coating life prediction p 43 N87-11194 | Ground and flight tests of Tornado reconnaissance | | for the F-16 aircraft, addendum 1 | Aerothermal modeling program, phase 2 | pod p 22 A87-10940 | | [NASA-CR-172355] p 27 N87-10860
FORGING | p 35 N87-11200
NASA dilution jet mixing, phase 3 p 53 N87-11202 | In-service environmental effects on carbon fibre | | Specification of gas turbine disc forgings | Elevated temperature crack growth | composite material p 39 A87-12659 | | p 44 A87-10121 | p 53 N87-11214 | GUIDANCE SENSORS A decentralized fault-tolerant approach to estimation in | | Forging of blades for gas turbines p 44 A87-10124 | Biaxial constitutive equation development | multi-sensor navigation systems p 21 N87-10057 | | FORMING TECHNIQUES | p 53 N87-11217 Cost effective single crystals gas turbine | GUST LOADS | | Net shape forming: The route to low cost components. The view point of the aerospace industry | components | Acta Aeronautica et Astronautica Sinica (selected | | [PNR-90306] p 51 N87-11020 | [PNR-90319] p 60 N87-11615 | articles)
[AD-A167918] p.3 N87-10004 | | FRACTOGRAPHY | Development of single crystal alloys for specific engine
applications | Prediction of gust loadings and alleviation at transonic | | Fractographic aspects of the cyclic fracture toughness | [PNR-90320] p 60 N87-11616 | speeds | | of 35KhN3MFA steel in vacuum, air, and hydrogen
p 40 A87-12882 | GAS TURBINES | [AD-A167748] p 13 N87-10047 | | FRACTURE MECHANICS | High temperature heat transfer for gas turbines using | GUSTS Theoretical treatment of gust simulation in the wind | | Fatigue and fracture: Overview p 52 N87-11183 | shock tubes p 37 A87-12646 | tunnel p 9 A87-12148 | | Stochastic crack propagation with applications to | Measurement of airfoil heat transfer coefficients on a turbine stage p 53 N87-11221 | · | | durability and damage tolerance analyses [AD-A168040] p 53 N87-11226 | GAS VISCOSITY | Н | | FRACTURE STRENGTH | Density field of a viscous gas jet issuing from a conical | •• | | Fractographic aspects of the cyclic fracture toughness | nozzle into vacuum p 4 A87-10603 | HEAT FLUX | | of 35KhN3MFA steel in vacuum, air, and hydrogen | GASEOUS FUELS Vulnerability methodology and protective measures for | High temperature heat transfer for gas turbines using | | p 40 A87-12882 | aircraft fire and explosion hazards. Volume 3: On-Board | shock tubes p 37 A87-12646 Development of heat flux sensors in turbine airfoils | | FREE FLOW Numerical simulation of viscous supersonic flow over | Inert Gas Generator System (OBIGGS) studies. Part 1: | p 52 N87-11186 | | a generic fighter configuration p 6 A87-11509 | OBIGGS ground performance tests | Flame radiation p 43 N87-11204 | | The effect of free stream disturbances and control | [AD-A167357] p 26 N87-10066 | HEAT MEASUREMENT | | surface deflections on the performance of the Wortmann | An investigation of the FAA vertical Bunsen burner
flammability test method | High temperature heat transfer for gas turbines using | | airfoil at low Reynolds numbers p 11 N87-10007 FREE JETS | [DOT/FAA/CT-86/22] p 42 N87-10985 | shock tubes p 37 A87-12646 Development of heat flux sensors in turbine airfoils | | Free jet feasibility study of a thermal accustic shield | GASOLINE | p 52 N87-11186 | | concept for AST/VCE application: Dual stream nozzles | Avgas/autogas comparison: Winter fuels | Measurement of airfoil heat transfer coefficients on a | | [NASA-CR-3867] p 59 N87-10752 | [DOT/FAA-CT-86/21] p 43 N87-11014
GAUZE | turbine stage p 53 N87-11221 | | FRONTS (METEOROLOGY) | Expansion of flow due to resistance of a wire gauze | HEAT RESISTANT ALLOYS Fiber-reinforced superalloy composites provide an | | The influence of weather-active fronts on visual flight conditions p 56 N87-11437 | placed in a parallel-sided channel p 48 A87-12133 | added performance edge p 39 A87-12647 | | FUEL CONSUMPTION | GEARS | Constitutive modeling for isotropic materials | | Influence of engine variables on future helicopter | Advances in the vibration monitoring of gears and rolling element bearings p 49 A87-13007 | p 53 N87-11211 | | systems p 27 N87-10072 | element bearings p 49 A87-13007 Analysis of the vibration of the input bevel pinion in RAN | Biaxial constitutive equation development
p 53 N87-11217 | | Ground-based time-guidance algorithm for control of
airplanes in a time-metered air traffic control environment: | Wessex helicopter main rotor gearbox WAK143 prior to | Development of single crystal alloys for specific engine | | A piloted simulation study | failure | applications | | [NASA-TP-2616] p 34 N87-10864 | [ARL-AERO-PROP-R-169] p 25 N87-10061 | [PNR-90320] p 60 N87-11616 | | FUEL CONTAMINATION | Engine-Airframe Integration for Rotorcraft [AGARD-LS-148] p 26 N87-10067 | HEAT SHIELDING | | National Transportation Safety Board safety recommendation p 18 N87-10852 | GENERAL AVIATION AIRCRAFT | Free jet feasibility study of a thermal acoustic shield concept for AST/VCE application: Dual stream nozzles | | FUEL TANKS | Wind-tunnel investigation of the flight characteristics of | [NASA-CR-3867] p 59 N87-10752 | | Vulnerability methodology and protective measures for | a canard general-aviation airplane configuration | HEAT TRANSFER | | aircraft fire and explosion hazards. Volume 3: On-Board | [NASA-TP-2623] p 12 N87-10039
GEOMAGNETISM | Host turbine heat transfer overview | | Inert Gas Generator System (OBIGGS) studies, Part 1:
OBIGGS ground performance tests | Fundamentals of navigation according to geophysical | p 52 N87-11184
Component specific modeling p 35 N87-11207 | | [AD-A167357] p 26 N87-10066 | fields Russian book p 19 A87-11337 | HEAT TRANSFER COEFFICIENTS | | FUEL TESTS | GEOMETRY | Method of meridional sections in problems involving a | | A method for calculating the susceptibility of jet fuels | NASA dilution jet mixing, phase 3 p 53 N87-11202 GLIDE PATHS | three-dimensional boundary layer p 4 A87-10609 | | to smoking p 40 A87-12901 | Minimum operational performance standards for | Measurement of airfoil heat transfer coefficients on a turbine stage p 53 N87-11221 | | • | airborne ILS glide slope receiving equipment operating | Coolant passage heat transfer with rotation, a progress | | G | within the radio frequency range of 328.6-335.4 MHz | report p 53 N87-11225 | | GAS DYNAMICS | [RTCA/DO-192] p 21 N87-10853
GLOBAL POSITIONING SYSTEM | HELICOPTER DESIGN | | Motion of a gas in a duct behind a moving body | Global positioning system applications | Impact of IPS and IRS configurations on engine installation design p 26 N87-10070 | | p 5 A87-10675 | p 18 A87-10047 | Influence of engine variables on future helicopter | | GAS EXPLOSIONS | Combined utilization of Loran and GPS - The best from | systems p 27 N87-10072 | | Vulnerability methodology and protective measures for | each system p 20 A87-11664 Integration of GPS with other radionavigation systems | Helicopter air intake protection systems | | aircraft fire and explosion hazards. Volume 3: On-Board
Inert Gas Generator System (OBIGGS) studies. Part 1: | p 21 A87-12680 | p 27 N87-10073 HELICOPTER PERFORMANCE | | OBIGGS ground performance tests | A low cost commercial GPS set p 21 A87-12685 | Transonic flow analysis for rotors. Part 2: | | [AD-A167357] p 26 N87-10066 | GOVERNMENTS | Three-dimensional, unsteady, full-potential calculation | | GAS FLOW | Aeronautics and space report of the President [NASA-TM-89239] p 62 N87-10827 | [NASA-TP-2375] p 15
N87-10841 | | Conical wing of maximum lift-to-drag ratio in a supersonic gas flow p 4 A87-10615 | [NASA-TM-89239] p 62 N87-10827
GRANTS | HELICOPTERS Knowledge-based tactical terrain analysis | | GAS JETS p 4 A67-10615 | Graduate engineering research participation in | Knowledge-based tactical terrain analysis autonomous helicopter systems p 19 A87-11061 | | Density field of a viscous gas jet issuing from a conical | aeronautics | Helicopter impulsive noise - Theoretical and | | nozzte into vacuum p 4 A87-10603 | [NASA-CR-179798] p 3 N87-10828 | experimental status p 58 A87-11771 | | GAS TURBINE ENGINES Specification of gas turbine disc forgings | GRAPHITE Nickel coated graphite fiber conductive composites | Helicopter MLS Flight Inspection Project [DOT/FAA/CT-86/14] p 2 N87-10002 | | p 44 A87-10121 | p 39 A87-11844 | Analysis of the vibration of the input bevel pinion in RAN | | Forging of blades for gas turbines p 44 A87-10124 | GRAPHITE-EPOXY COMPOSITES | Wessex helicopter main rotor gearbox WAK143 prior to | | Manufacturing technology for nondestructive evaluation | Decay of end effects in graphite/epoxy boiled joints | failure | | (NDE) system to implement retirement for cause (RFC) procedures for gas turbine engine components | p 44 A87-10115 Advances in toughness of structural composites based | [ARL-AERO-PROP-R-169] p 25 N87-10061
Engine-Airframe Integration for Rotorcraft | | p 44 A87-10727 | on interleaf technology p 40 A87-12661 | [AGARD-LS-148] p 26 N87-10067 | | RFC automated inspection overview eddy current and | GRAVITATIONAL FIELDS | Engine-airframe integration considerations for | | ultrasonic testing of gas turbine engine parts | Fundamentals of navigation according to geophysical | preliminary air vehicle performance analysis | | p 45 A87-10730 | fields Russian book p 19 A87-11337 GROUND EFFECT (AERODYNAMICS) | p 26 N87-10068 | | New materials in gas turbine technology
p 41 A87-13009 | An experimental investigation of dynamic ground | Engine-transmission-structural airframe members compatibility p 26 N87-10069 | | A system theoretical based method for module failure | effect p 14 N87-10833 | Engine-airframe integration for rotorcraft: System | | diagnostic of turbine engines p 35 N87-10085 | Advanced method for computing the flow around wings | specifications and qualification p 27 N87-10074 | | Hot section viewing system [NASA-CR-174773] p 51 N87-11144 | with rear separation and ground effect | Application of operational flight recording to | | [NASA-CR-174773] p 51 N87-11144 | [DFVLR-FB-86-17] p 50 N87-11017 | helicopters p 31 N87-10081 | | | | | Flight service evaluation of composite helicopter IGNITION INLET NOZZLES Flammability and sensitivity of materials in oxygen-enriched atmospheres; Proceedings of the PTA test bed aircraft engine inlet model test report, [NASA-CR-178149] p 41 N87-10182 revised Symposium, Washington, DC, April 23, 24, 1985. Volume [NASA-CR-174845] Testing of UH-60A helicopter transmission in NASA p.35 N87-10866 p 38 A87-10859 Lewis 2240-kW (3000-hp) facility INLET PRESSURE [NASA-TP-2626] IMAGE PROCESSING p 50 N87-10391 Flame radiation p 43 N87-11204 INLET TEMPERATURE Parametric analysis of a passive cyclic control device Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station Response of a small-turboshaft-engine compression for helicopters p 19 A87-10948 [NASA-CR-166608] n 28 N87-10862 system to inlet temperature distortion [NASA-TM-83765] Management of airborne reconnaissance images Digital data recording on floppy disks applied for on-board use in helicopters INSPECTION through real-time processing p 19 A87-10949 IDFVLR-MITT-86-101 A computer-aided nondestructive inspection system p 51 N87-11149 Knowledge-based tactical terrain analysis p 44 A87-10720 autonomous helicopter systems p 19 A87-11061 Signal processing and interpretation using multilevel **IMAGING TECHNIQUES** signal abstractions p 44 A87-10721 system for aircraft components [AD-A169166] p 57 N87-11513 Rapid target locator p 18 A87-10944 INSTRUMENT APPROACH HFB-320 AIRCRAFT Images of three dimensional flows in computer Aircraft accident reeport, Delta Air Lines, Inc., Lockheed Effects of flap position on longitudinal parameters of graphics p 57 N87-10017 HFB-320 Airport, Texas, August 2, 1985 IMPACT DAMAGE [NAL-TM-SE-8602] p.25 N87-10062 Certification problems for composite [PB86-910406] p 17 N87-10053 HIGH REYNOLDS NUMBER structures p 39 A87-12652 INSTRUMENT LANDING SYSTEMS Optimal control of viscous flow at high Reynolds Crashworthiness experiment summary full-scale numbers p 5 A87-10620 transport controlled impact demonstration program aviation during the approach for landing Vortex shedding of a square cylinder in front of a slender [DOT/FAA/CT-85/201 p 17 N87-10055 p 19 A87-11370 airfoil at high Reynolds numbers. Part 1: Spacing effect IMPACT RESISTANCE IMPIS-23/19851 p 13 N87-10048 Impact resistant hybrid composite for aircraft leading HIGH STRENGTH STEELS p 24 A87-11848 MHz) edges Fatigue fracture in steel landing gear components IMPACT TESTS INLR-MP-85050-U1 p 54 N87-11233 Nondestructive inspection of composite structures by low-velocity impact HIGH TEMPERATURE p 45 A87-10765 [RTCA/DO-192] High temperature static strain gage program **IMPELLERS** p 52 N87-11188 INTAKE SYSTEMS A quasi-three-dimensional method for diagonal flow Impact of IPS and IRS configurations on engine HIGH TEMPERATURE GASES fans p 11 A87-12958 installation design A reinforcing band near the flange of a heated cylindrical IN-FLIGHT MONITORING Helicopter air intake protection systems casing p 48 A87-12445 Methods of in-flight aerophysical studies --- Russian HISTORIES book p 23 A87-11343 INTEGRATED CIRCUITS Dirigibles - For what? p 23 A87-11661 INCIDENCE Avionics in the sub-microscopic world HOLE GEOMETRY (MECHANICS) Study of three-dimensional separation on a spheroid at p 48 A87-11800 Modeling and analysis of the dynamics of a drill p 49 N87-10016 INTERACTIONAL AERODYNAMICS penetrating a thin plate INCOMPRESSIBLE FLOW [ASME PAPER 86-WA/APM-33] p 46 A87-11112 Body of revolution comparisons for axial- and urface-singularity distributions p 4 A87-10525 vortex flows HOLOGRAPHIC INTERFEROMETRY surface-singularity distributions INTERNATIONAL COOPERATION Quantitative study of shock-generated compressible Theoretical treatment of gust simulation in the wind Transition to new systems and p 10 A87-12616 vortex flows p 9 A87-12148 perspectives High speed flow visualisation n 48 A87-12648 The future of international air transport Analysis of two-dimensional incompressible flow past HOT CORROSION airfoils using unsteady Navier-Stokes equations p 2 A87-13016 Surface protection p 43 N87-11182 [NASA-CR-179823] INTERNATIONAL LAW p 12 N87-10040 Experimental study of the boundary layer on a low The role of choice of law in determining damages for Effects of surface chemistry on hot corrosion life p 43 N87-11193 Reynolds number airfoil in steady and unsteady flow international aviation accidents INVISCID FLOW p 14 N87-10052 Coating life prediction p 43 N87-11194 Application of a potential code to general steady flows Vortex-stretched flow around a cranked delta win **HOT SURFACES** p 50 N87-10262 in three dimensions p.3 A87-10520 Hot section viewing system INDUSTRIES Vortex simulation of propagating stall in a linear cascade [NASA-CR-174773] p 51 N87-11144 Aeronautics and space report of the President [NASA-TM-89239] p 62 N8 **HUMAN REACTIONS** p 62 N87-10827 Reaction to aircraft noise in residential areas around **INERTIAL NAVIGATION** (TVD) MacCormack scheme p 6 A87-11526 Australian airports p 54 A87-10116 The mechanics of dynamically tunable gyroscopes Numerical experiment with inviscid vortex-stretched flow Comparison of the effectiveness of measures of aircraft p 57 A87-10444 Russian book around a cranked delta wing, supersonic speed noise exposure by using social survey data p 7 A87-11537 A decentralized fault-tolerant approach to estimation in p 54 A87-10117 multi-sensor navigation systems p 21 N87-10057 **HYDROCARBON FUELS** Operating and support hazard analysis for self-contained A method for calculating the susceptibility of jet fuels navigation system LSI model 6216A, B and C, group B to smoking p 40 A87-12901 [AD-A169381] p 22 N87-10855 Finite element computations for high speed 30 inviscid HYDRODYNAMICS INERTIAL PLATFORMS flows Wind tunnel test of the modified goldschmied model Correlation between flight simulation and processing of with propulsion and empennage: Analysis of test results flight tests based on inertial measurements method and results [AD-A1673601 [NASA-CR-178156] [NLR-MP-85058-U] p 28 N87-10863 p 13 N87-10045 HYPERSONIC FLOW Application of a potential code to general steady flows p 50 N87-10262 Implicit finite-difference simulation of separated The ASPRO parallel inference engine (A real-time expert in three dimensions p 29 A87-12218 hypersonic flow over an indented nosetip system) **INFLATABLE STRUCTURES** p 7 A87-11533 supersonic inlets [NASA-CR-174676] Dirigibles - For what? INFLUENCE COEFFICIENT HYPERSONIC SPEED p 23 A87-11661 Supersonic second order analysis and optimization IRON ALLOYS Further development of the influence function method program user's manual Testing of Fe-Cu-base ablative composites. II for store aerodynamic analysis [NASA-CR-172342] p 4 A87-10523 p 41 A87-12971 p 15 N87-10842 INFORMATION MANAGEMENT HYPERSONIC WIND TUNNELS ISOPARAMETRIC FINITE ELEMENTS A redundancy management procedure for fault detection A nonperturbing boundary-layer transition detection Natural frequency analysis of pretwisted plates and isolation p 46 A87-11127 p 46 A87-10971 The methodology and tools for processing radar data p 19 A87-11662 FANS - A U.S. perspective p 20 A87-11807 INFRARED SPECTRA Infrared emission lines from planetary nebulae ICE FORMATION J INTEGRAL p 62 N87-10791 Numerical analysis with generalized J-integral INGESTION (ENGINES) Summary of artificial
and natural icing tests conducted on US Army aircraft from 1974 to 1985 [FAA/CT-85/26] p 25 N87-10064 ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-11434 ## ICE PREVENTION Summary of artificial and natural icing tests conducted on US Army aircraft from 1974 to 1985 D 25 N87-10064 (FAA/CT-85/261 The role of choice of law in determining damages for international aviation accidents p 61 A87-10508 INLET FLOW installation design **INJURIES** Impact of IPS and IRS configurations on engine p 26 N87-10070 Calculation of boundary layer of a three dimensional S-shaped inlet p 6 A87-11495 A split-matrix method for the integration of the p 7 A87-11544 quasi-conservative Euler-equations p 35 N87-10100 Computerized ultrasonic test inspection enhancement L-1011-385-1, N726DA, Dallas/Fort Worth International Laser remote sensing procedures provide an aid to Interference of the aeronautical navaids (frequency band 108-118 MHz) from F.M broadcasting service (88-108 p 21 A87-12690 Minimum operational performance standards for airborne ILS glide slope receiving equipment operating within the radio frequency range of 328.6-335.4 MHz p 26 N87-10070 p 27 N87-10073 Quantitative study of shock-generated compressible p 10 A87-12616 international p 20 A87-11806 p 61 A87-10508 p 5 A87-11117 Numerical experiments with a total variation diminishing Calculation of strong viscous/inviscid interactions on airfoils by zonal solutions of the Navier-Stokes equations p 7 A87-11540 p 7 A87-11542 Viscous wing theory development. Volume 1: Analysis, p 12 N87-10043 Large perturbation flow field analysis and simulation for p 14 N87-10835 p 46 A87-10900 A87-11492 ## JET AIRCRAFT A study of the flow field about an upper surface blown wing and its effects on longitudinal static stability of a small iet airplane p 11 N87-10009 ## JET AIRCRAFT NOISE On broadband shock associated noise of supersonic p 58 A87-11768 iets Nonlinear acoustic propagation of broadband noise p 58 A87-11773 | •• | | | |--|---|--| | Free jet feasibility study of a thermal acoustic shield | Stress analysis of Pathfinder-2 models | LOW SPEED WIND TUNNELS | | concept for AST/VCE application: Dual stream nozzles [NASA-CR-3867] p 59 N87-10752 | [NASA-CR-172458] p 51 N87-11179
LEADING EDGE THRUST | An experimental investigation of dynamic ground | | [NASA-CR-3867] p 59 N87-10752
Free-jet acoustic investigation of high-radius-ratio | Wind tunnel test of the modified goldschmied model | effect p 14 N87-10833 Practical evaluation of wall pressure signature correction | | coannular plug nozzies | with propulsion and empennage: Analysis of test results | methods in the 2.7m x 2.1m low speed wind tunnel | | [NASA-CR-3818] p 59 N87-10753 | [AD-A167360] p 13 N87-10045 | [BAE-ARG-204] p 37 N87-10874 | | JET ENGINE FUELS | Numerical methods and a computer program for
subsonic and supersonic aerodynamic design and analysis | Prop-fan slipstream effects using static simulators: Low | | A method for calculating the susceptibility of jet fuels to smoking p 40 A87-12901 | of wings with attainable thrust considerations | speed task, phase 1
[BAE-B59R/R-D/610/13498] p 37 N87-10875 | | Flame radiation p 43 N87-11204 | [NASA-CR-3808] p 3 N87-10829 | LUBRICATING OILS | | JET ENGINES | LEADING EDGES | Thickened oils p 40 A87-12902 | | A test research for improving the performance of V-type | Impact resistant hybrid composite for aircraft leading edges p 24 A87-11848 | , , , , , , , , , , , , , , , , , , , | | flameholder used in an afterburner p 34 A87-12965 | LEGAL LIABILITY | M | | Component specific modeling p 35 N87-11207 | The role of choice of law in determining damages for | 141 | | JET FLAPS A study of the flow field about an upper surface blown | international aviation accidents p 61 A87-10508 | MAGNETIC DISKS | | wing and its effects on longitudinal static stability of a small | Keep your eye on the birdie - Aircraft engine bird ingestion p 61 A87-10509 | Digital data recording on floppy disks applied for | | jet airplane p 11 N87-10009 | The crash of Delta Flight 191 - Are the nightmares | on-board use in helicopters | | JET MIXING FLOW | compensable? p 61 A87-10510 | [DFVLR-MITT-86-10] p 51 N87-11149 | | NASA dilution jet mixing, phase 3 p 53 N87-11202 | LIFE (DURABILITY) | MAGNETIC RECORDING Data compression for IR reconnaissance | | JET PROPULSION Wind tunnel test of the modified goldschmied model | Turbine Engine Hot Section Technology, 1984 [NASA-CP-2339] p 52 N87-11180 | p 18 A87-10947 | | with propulsion and empennage: Analysis of test results | Combustion overview p 43 N87-11181 | MAINTAINABILITY | | [AD-A167360] p 13 N87-10045 | Surface protection p 43 N87-11182 | Investigation of optimal complexity of BITE and its effects | | JET STREAMS (METEOROLOGY) | Fatigue and fracture: Overview p 52 N87-11183 | on reliability, maintainability, monitoring and fault prediction Built-In Test (BITE) electronic systems | | Statistics of wind shear due to nocturnal boundary layer | Effects of surface chemistry on hot corrosion life p 43 N87-11193 | [ETN-86-97976] p 51 N87-11175 | | jet airstreams in North Germany p 56 N87-11461 | Coating life prediction p 43 N87-11194 | MAINTENANCE | | JOINTS (JUNCTIONS) Decay of end effects in graphite/epoxy bolted joints | Introduction to life modeling of thermal barrier | Cleaning methods and procedures for military oxygen | | p 44 A87-10115 | coatings p 43 N87-11195 | equipment - Investigation results p 46 A87-10867 | | Critical joints in large composite aircraft structure | Thermal barrier coating life prediction model development p 52 N87-11199 | MANAGEMENT PLANNING | | [NASA-CR-3710] p 41 N87-10973 | Coolant passage heat transfer with rotation, a progress | Engine-airframe integration for rotorcraft: System specifications and qualification p 27 N87-10074 | | Critical composite joint subcomponents: Analysis and | report p 53 N87-11225 | MANUAL CONTROL | | test results
[NASA-CR-3711] p 42 N87-10975 | LIFE CYCLE COSTS | Reconnaissance interface - The near real time is now | | [IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII | Integrated logistics for reconnaissance systems p 61 A87-10942 | p 29 A87-10950
MANUFACTURING | | K | LIFT | The influence of aerospace developments upon | | 1 | A study of the flow field about an upper surface blown | developments in manufacturing p 1 A87-13002 | | KETONES | wing and its effects on longitudinal static stability of a small | Future developments and manufacturing at GAF | | Properties and processing of fiber-reinforced | jet airplane p 11 N87-10009 Computational aerodynamics of supersonic lifting | p 2 A87-13013 | | polyetheretherketone (PEEK) p 38 A87-11372 | vehicles p 12 N87-10030 | Future developments and manufacturing at C.A.C
p 2 A87-13014 | | • | LIFT DEVICES | MASS DISTRIBUTION | | L | A study of the flow field about an upper surface blown | A higher order beam element for vibration of beams | | LAMINAR BOUNDARY LAYER | wing and its effects on longitudinal static stability of a small jet airplane p 11 N87-10009 | with discontinuities p 46 A87-10898 MASS FLOW RATE | | Excitation of the natural oscillations of a boundary layer | LIFT DRAG RATIO | Results of wind tunnel tests on external combustion | | by an external acoustic field p 4 A87-10610 | Conical wing of maximum lift-to-drag ratio in a supersonic | [ESA-TT-959] p 42 N87-10990 | | Experimental investigations of three-dimensional | gas flow p 4 A87-10615 | MATERIALS | | laminar boundary layers on a slender delta wing
p 9 A87-12145 | LIFTING ROTORS | New materials in gas turbine technology
p 41 A87-13009 | | A laminar boundary layer method for flows in planes | Parametric analysis of a passive cyclic control device
for helicopters | Structural design with new materials | | of symmetry and application to inclined ellipsoids of | [NASA-CR-166608] p 28 N87-10862 | p 49 A87-13011 | | revolution p 9 A87-12146 | LIGHT AIRCRAFT | MATERIALS SCIENCE | | Experimental study of the boundary layer on a low
Reynolds number airfoil in steady and unsteady flow | Piloted simulation study of the effects of an automated | Progress in advanced materials and processes:
Durability, reliability and quality control; Proceedings of the | | p 14 N87-10052 | trim system on flight characteristics of a light twin-engine
airplane with one engine inoperative | Sixth International European SAMPE Conference, | | LAMINAR FLOW | [NASA-TP-2633] p 16 N87-10843 | Scheveningen, Netherlands, May 28-30, 1985 | | Implicit finite-difference simulation of separated
hypersonic flow over an indented nosetip | Aircraft noise measurement: The 1.2 metre microphone | p 39 A87-12651 MATHEMATICAL MODELS | | p 7 A87-11533 | height saga | Modeling and analysis of the dynamics of a drill | | Laminar flow control for transport aircraft applications | [PNR-90315] p 60 N87-11578 | penetrating a thin plate | | p 24 A87-13021 | LIGHT ALLOYS Aeronautical manufacturers requirements for new | [ASME PAPER 86-WA/APM-33] p 46 A87-11112 | | LAMINATES Nondestructive inspection of composite structures by | materials p 38 A87-11791 | Numerical simulation of viscous supersonic flow over
a generic fighter configuration p 6 A87-11509 | | low-velocity impact p 45 A87-10765 | LININGS | Computational aerodynamics of supersonic lifting | | Advances in toughness of structural composites based | Turbine Engine Hot Section Technology, 1984 | vehicles p 12 N87-10030 | | on interleaf technology p 40 A87-12661 | [NASA-CP-2339] p 52 N97 11190 | Numerical and experimental study of
dynamics of | | LANDING GEAR Fatigue fracture in steel landing gear components | Combustion overview p 43 N87-11181 LOAD TESTS | two-dimensional body
[ISAS-619] p 59 N87-10748 | | [NLR-MP-85050-U] p 54 N87-11233 | The effects of temperature and loading rate on R-curves | Correlation between flight simulation and processing of | | LANDING LOADS | using the CLWL techniques crack growth resistance | flight tests based on inertial measurements | | Fatigue fracture in steel landing gear components [NLR-MP-85050-U] p 54 N87-11233 | curve (R curve); crack line wedge load (CLWL) | [NLR-MP-85058-U] p 28 N87-10863
Turbine Engine Hot Section Technology, 1984 | | LAP JOINTS | [BAE-MSM-R-GEN-0544] p 50 N87-10405 | [NASA-CP-2339] p 52 N87-11180 | | Stress analysis of Pathfinder-2 models | LOGISTICS MANAGEMENT Integrated logistics for reconnaissance systems | Combustion overview p 43 N87-11181 | | [NASA-CR-172458] p 51 N87-11179 | p 61 A87-10942 | Fatigue and fracture: Overview p 52 N87-11183 | | LASER ANEMOMETERS Laser anemometers of hot-section applications | LONGITUDINAL CONTROL | Thermal barrier coating life prediction model development p 52 N87-11199 | | p 52 N87-11187 | Effects of flap position on longitudinal parameters of | Aerothermal modeling program, phase 2 | | LASER APPLICATIONS | HFB-320
{NAL-TM-SE-8602} p 25 N87-10062 | p 35 N87-11200 | | Laser remote sensing procedures provide an aid to | LORAN p 25 N67-10062 | The 3D inelastic analysis methods for hot section | | aviation during the approach for landing p 19 A87-11370 | Combined utilization of Loran and GPS - The best from | components pecific modeling p 35 N87-11200 p 35 N87-11207 | | LASER INTERFEROMETRY | each system p 20 A87-11664 | Constitutive modeling p 35 N87-11207 | | A nonperturbing boundary-layer transition detection | LOW ALTITUDE | p 53 N87-11211 | | p 46 A87-10971 | Management of airborne reconnaissance images
through real-time processing p 19 A87-10949 | Elevated temperature crack growth | | LATERAL STABILITY The lateral dynamic stability and control of a large | LOW COST | p 53 N87-11214
Stochastic crack propagation with applications to | | receiver aircraft during air-to-air refuelling | A low cost commercial GPS set p 21 A87-12685 | durability and damage tolerance analyses | | p 36 A87-12268 | LOW REYNOLDS NUMBER | [AD-A168040] p 53 N87-11226 | | LEADING EDGE FLAPS Analysis of the vortical flow around a 60 deg Delta wing | The effect of free stream disturbances and control | MECHANICAL DRIVES Engine-Airframe Integration for Rotorcraft | | with vortex flap p 11 N87-10006 | surface deflections on the performance of the Wortmann airfoil at low Reynolds numbers p 11 N87-10007 | [AGARD-LS-148] p 26 N87-10067 | | | • • • • • • • • • • • • • • • • • • • | | **MECHANICAL PROPERTIES** MECHANICAL PROPERTIES **MOLECULAR ABSORPTION** High temperature static strain gage program Superplasticity in aeroengine titanium alloy VT-9 and Vulnerability methodology and protective measures for p 52 N87-11188 its modified compositions p 39 A87-12096 aircraft fire and explosion hazards. Volume 3: On-Board **NICKEL COATINGS** Inert Gas Generator System (OBIGGS) studies. Part 1: Advances in toughness of structural composites based Nickel coated graphite fiber conductive composites OBIGGS ground performance tests p 39 A87-11844 p 40 A87-12661 on interleaf technology [AD-A167357] p 26 N87-10066 NOISE MEASUREMENT Development of a toughened bismaleimide resin prepred MOMENTUM TRANSFER Aircraft noise measurement: The 1.2 metre microphone p 40 A87-12667 for carbon fiber composites Guidebook for analysis of tether applications height saga Surface protection p 43 N87-11182 [NASA-CR-178904] [PNR-90315] p 60 N87-11578 p 38 N87-10169 **METAL COMBUSTION NOISE POLLUTION** MOTION Flammability and sensitivity of materials in oxygen-enriched atmospheres; Proceedings of the Comparison of the effectiveness of measures of aircraft Sources and observers in motion, II - Acoustic radiation noise exposure by using social survey data from a small rigid body in arbitrary motion. III - Acoustic Symposium, Washington, DC, April 23, 24, 1985. Volume p 54 A87-10117 p 38 A87-10859 radiation from non-compact rigid bodies moving at high **NOISE PREDICTION (AIRCRAFT)** p 59 A87-12995 speed **METAL FATIGUE** Analyses of broadband noise mechanisms of rotors **MRCA AIRCRAFT** Fatigue fracture in steel landing gear components [NLR-MP-85050-U] p 54 N87-1 p 58 A87-11769 Ground and flight tests of Tornado reconnaissance p 54 N87-11233 The evolution of methods for noise prediction of high p 22 A87-10940 **METAL MATRIX COMPOSITES** speed rotors and propellers in the time domain **MULTIPHASE FLOW** Fiber-reinforced superalloy composites provide an p 58 A87-11770 A study on the axially curved mixed-flow vaneless added performance edge p 39 A87-12647 Prediction of helicopter rotor discrete frequency noise: p 47 A87-11481 METAL-GAS SYSTEMS A computer program incorporating realistic blade motions **MULTISENSOR APPLICATIONS** Flammability and sensitivity of materials in oxygen-enriched atmospheres; Proceedings of the Symposium, Washington, DC, April 23, 24, 1985. Volume and advanced acoustic formulation A decentralized fault-tolerant approach to estimation in [NASA-TM-87721] p 59 N87-10750 p 21 N87-10057 multi-sensor navigation systems Propeller aircraft interior noise model utilization study and validation p 38 A87-10859 p 60 N87-11576 [NASA-CR-172428] METALLURGY Aeronautical research spin-offs on the development of Separation of airborne and structureborne noise radiated by plates constructed of conventional and composite civil applications for aluminium alloys p 48 A87-11792 NASA PROGRAMS National Aeronautics and Space Administration iterials with applications for prediction of interior noise MICROBURSTS p 61 N87-10774 paths in propeller driven aircraft p 60 N87-11579 Optimal flight paths through microburst wind profiles NOISE PROPAGATION p 35 A87-10519 Aeronautics and space report of the President p 62 N87-10827 Nonlinear acoustic propagation of broadband noise [NASA-TM-89239] Aircraft accident reeport, Delta Air Lines, Inc., Lockheed Graduate engineering research p 58 A87-11773 participation in L-1011-385-1, N726DA, Dallas/Fort Worth International **NOISE REDUCTION** Airport, Texas, August 2, 1985 aeronautics [NASA-CR-179798] p 3 N87-10828 Free jet feasibility study of a thermal acoustic shield p 17 N87-10053 [PB86-910406] NASTRAN concept for AST/VCE application: Dual stream nozzles Doppler Radar Detection of Wind Shear p 59 N87-10752 CSA/NASTRAN - A general purpose program for [NASA-CR-3867] [NASA-CP-2435] p 17 N87-10054 Free-jet acoustic investigation of high-radius-ratio structural analysis p 56 A87-10879 MICROELECTRONICS NATIONAL AIRSPACE SYSTEM coannular plug nozzies Avionics in the sub-microscopic world [NASA-CR-3818] Radio Technical Commission for Aeronautics, Annual p 48 A87-11800 An experimental investigation of the interior noise control Meeting and Technical Symposium, MICROPHONES Washington, DC, November 19-21, 1985, Proceedings effects of propeller synchrophasing Aircraft noise measurement: The 1.2 metre microphone [NASA-CR-178185] p 1 A87-11801 height saga Separation of airborne and structureborne noise radiated The need to execute the National Airspace System [PNR-90315] p 60 N87-11578 p 1 A87-11802 Program and for R&D beyond by plates constructed of conventional and composite MICROPROCESSORS materials with applications for prediction of interior noise The system engineering and integration contract - An p 60 N87-11579 Reconnaissance and the microprocessor --- in aircraft paths in propeller driven aircraft p 61 A87-11804 apolications p 29 A87-10943 p 61 A87-11805 NOISE TOLERANCE Project management support FANS - A U.S. perspective MICROSTRUCTURE Reaction to aircraft noise in residential areas around p 20 A87-11807 Superplasticity in aeroengine titanium alloy VT-9 and **NAVIER-STOKES EQUATION** Australian airports p 54 A87-10116 NONDESTRUCTIVE TESTS its modified compositions p 39 A87-12096 Computation of turbulent supersonic flows around MICROWAVE LANDING SYSTEMS A computer-aided nondestructive inspection system pointed bodies having crossflow separation p 44 A87-10720 p 5 A87-11487 Flight experiments on MLS elevation guidance Manufacturing technology for nondestructive evaluation p 21 A87-12686 Implicit and semi-implicit methods for the compressible (NDE) system to implement retirement for cause (RFC) Navier-Stokes equations p 47 A87-11503 Interference of the aeronautical navaids (frequency band procedures for gas turbine engine components Experiences unfactored implicit 108-118 MHz) from F.M broadcasting service (88-108 p 47 A87-11522 p 44 A87-10727 predictor-corrector method MHz) p 21 A87-12690 Evaluation of captured water column technology for Calculation of strong viscous/inviscid interactions on Helicopter MLS Flight Inspection Project advanced ultrasonic sizing techniques airfoils by zonal solutions of the Navier-Stokes equations [DOT/FAA/CT-86/14] p 2 N87-10002 p 45 A87-10728 p 7 A87-11540 **MILITARY AIRCRAFT** A comparison of interactive boundary-layer and RFC automated inspection overview --- eddy current and Military aeronautical satellite communications thin-layer Navier-Stokes procedures p 8 A87-11785 ultrasonic testing of gas turbine engine parts p 18 A87-10137 p 45 A87-10730 Report of the International Symposium on Computational Cleaning methods and procedures for military oxygen Predictive models and reliability improvement in Fluid Dynamics, Tokyo p 49 N87-10029 equipment - Investigation results p 46 A87-10867 Analysis of two-dimensional incompressible flow past electromagnetic nondestructive evaluation Avionics in the sub-microscopic world p 45 A87-10732 airfoils using unsteady Navier-Stokes equations [NASA-CR-179823] p 12 N p 48 A87-11800 p 12 N87-10040 Quantitative thermal diffusivity measurements of p 45 A87-10750 Expert systems for aiding combat pilots
Computation of transonic separated wing flows using composites p 29 A87-12212 Nondestructive inspection of composite structures by an Euler/Navier Stokes zonal approach low-velocity impact p 45 A87-10765 p 16 N87-10849 Future developments and manufacturing at GAF **NAVIGATION AIDS** Variations in ultrasonic backscatter attributed to p 2 A87-13013 p 45 A87-10768 The mechanics of dynamically tunable gyroscopes porosity Experience with the Onboard Checkout And Monitoring Electromagnetic methods to detect corrosion in aircraft System (OCAMS) of a military aircraft result improvements and the consequence for future design Russian book p 57 A87-10444 aircraft resulting p 45 A87-10791 A decentralized fault-tolerant approach to estimation in structures **NONLINEAR SYSTEMS** multi-sensor navigation systems NAVIGATION INSTRUMENTS p 21 N87-10057 p 31 N87-10079 Non-linear stability analysis of aircraft at high angles Integrated monitoring systems for tactical aircraft of attack p 36 A87-12082 Disturbances brought by atmospheric statics to airborne p 31 N87-10080 Application of bifurcation and catastrophe theories to navigation and communication systems **MILITARY HELICOPTERS** ar stall flight mechanics p 20 A87-12678 The future operations and procurement of rotary wing Potential impacts of advanced technologies on the ATC p 13 N87-10046 (AD-A1676971 p 2 A87-13012 aircraft in the Royal Australian Navy NORTHROP AIRCRAFT capacity of high-density terminal areas The KS-147A LOROP camera system p 22 N87-10854 MILITARY TECHNOLOGY p 28 A87-10934 Summary of artificial and natural icing tests conducted **NAVIGATION SATELLITES** on US Army aircraft from 1974 to 1985 Integration of the KS-147A LOROP into the RF-5E Combined utilization of Loran and GPS - The best from p 28 A87-10935 [FAA/CT-85/26] p 25 N87-10064 p 20 A87-11664 Operational usage of the KS-147A (LOROP) in the **NAVSTAR SATELLITES** MODELS RF-5E p 29 A87-10936 Global positioning system applications Spin-tunnel investigation of a 1/25-scale model of the **NOSE TIPS** p 18 A87-10047 **NEAR WAKES** **NETHERLANDS** **NICKEL ALLOYS** thermal modification of the wake Forging of blades for gas turbines Aviation statistics, 1984 [ISBN-90-357-0386-3] A numerical analysis of supersonic bottom flow with p 3 A87-10409 p 18 N87-10851 p 44 A87-10124 p 12 N87-10041 p 28 N87-10861 p 39 A87-12659 Implicit finite-difference simulation of separated Density field of a viscous gas jet issuing from a conical Vortex simulation of propagating stall in a linear cascade p 7 A87-11533 p 4 A87-10603 p 5 A87-11117 hypersonic flow over an indented nosetip **NOZZLE FLOW** of airfoils nozzle into vacuum General Dynamics F-16XL airplane X-29A longitudinal and directional force and moment In-service environmental effects on carbon fibre supplemental transonic wind tunnel test results [NASA-TM-85660] [NASA-TM-85909] MOISTURE CONTENT composite material SUBJECT INDEX Finite element computations for high speed 30 inviscid flows p 7 A87-11542 Static internal performance of single-expansion-ramp nozzles with thrust-vectoring capability up to 60 deg p 15 N87-10839 [NASA-TP-2364] **NUMERICAL ANALYSIS** Natural frequency analysis of compressor rotor blades p 34 A87-10899 Numerical analysis with generalized J-integral p 47 A87-11492 Numerical methods and a computer program for subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 **NUMERICAL FLOW VISUALIZATION** Numerical investigation of supersonic flow past p 4 A87-10614 spike-tipped blunt bodies Mathematical modeling of separated flow past a wing profile and aerodynamic hysteresis p 5 A87-10619 Conference on Numerical Methods in Fluid Mechanics, 6th, Goettingen, West Germany, September 25-27, 1985, Proceedings p 47 A87-11501 Numerical experiments with a total variation diminishing (TVD) MacCormack scheme p 6 A87-11526 Efficient numerical method for transonic flow simulations p 6 A87-11528 0 **OBLIQUE SHOCK WAVES** On the occurrence of regular reflection of shocks in p 10 A87-12586 concave corner flows **OBLIQUE WINGS** In-flight total forces, moments and static aeroelastic characteristics of an oblique-wing research airplane [NASA-TP-2224] p 36 N87-10103 Flight-determined aerodynamic derivatives of the AD-1 oblique-wing research airplane [NASA-TP-2222] p 36 N87-10871 OBSERVABILITY (SYSTEMS) Performance monitoring of sensors in high reliable flight control systems using deterministic observers OBSERVATION speed **OCEAN SURFACE** The TOSCANE experiment Sources and observers in motion, II - Acoustic radiation from a small rigid body in arbitrary motion. III - Acoustic radiation from non-compact rigid bodies moving at high p 59 A87-12995 Airborne measurement methods applied to the determination of boundary conditions at the sea surface: p 55 N87-11242 The C and Ku band scatterometer results from Canadian participation in the ESA PROMESS ocean measurement p 55 N87-11252 campaign OIL ADDITIVES Thickened oils p 40 A87-12902 Fire occurring and expanding in connection with oils in p 16 A87-11368 ONBOARD DATA PROCESSING Proceedings of the 13th Symposium on Aircraft Integrated Data Systems [DFVLR-MITT-86-04] p 30 N87-10075 ONE DIMENSIONAL FLOW supersonic inlets (NASA-CR-174676) p 14 N87-10835 **OPTICAL EQUIPMENT** Single or dual pod concepts for tactical reconnaissance p 29 A87-10939 OPTICAL RADAR Experimental and theoretical Doppler-lidar signatures of Large perturbation flow field analysis and simulation for aircraft wake vortices p 14 N87-10330 OPTIMAL CONTROL Optimal control of viscous flow at high Reynolds p 5 A87-10620 OPTIMIZATION Development of a turbomachinery design optimization procedure using a multiple-parameter perturbation method nonlinear [NASA-CR-3831] p 2 N67-10003 **ORBITAL MECHANICS** Guidebook for analysis of tether applications [NASA-CR-178904] p 38 N87-10169 ORBITAL SPACE STATIONS National Aeronautics and Space Administration p 61 N87-10774 OSCILLATING FLOW Excitation of the natural oscillations of a boundary layer by an external acoustic field p 4 A87-10610 p 4 A87-10610 Theoretical treatment of gust simulation in the wind tunnel p 9 A87-12148 OXYGEN Flammability and sensitivity of materials in oxygen-enriched atmospheres: Proceedings of the Symposium, Washington, DC, April 23, 24, 1985. Volume p 38 A87-10859 OXYGEN SUPPLY EQUIPMENT Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 Cleaning methods and procedures for military oxygen p 16 A87-10866 equipment - Investigation results p 46 A87-10867 P-3 AIRCRAFT Case study of Royal Australian Air Force P3B Orion p 16 A87-10866 aircraft ground oxygen fire incident Improved durability airline paint schemes p 40 A87-12660 **PANEL FLUTTER** Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 Effect of static inplane loads and boundary conditions on the flutter of flat rectangular panels [NAL-TM-ST-8604] p 50 N87-10404 PANEL METHOD (FLUID DYNAMICS) An exact integral (field panel) method for the calculation of two-dimensional transonic potential flow around p 9 A87-12267 complex configurations Application of a potential code to general steady flows in three dimensions p 50 N87-10262 PANORAMIC SCANNING Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 PARALLEL PROCESSING (COMPUTERS) The ASPRO parallel inference engine (A real-time expert D 29 A87-12218 system) PARAMETER IDENTIFICATION Effects of flap position on longitudinal parameters of [NAL-TM-SE-8602] p 25 N87-10062 Correlation between flight simulation and processing of flight tests based on inertial measurements [NLR-MP-85058-U] p 28 N87-10863 PASSENGER AIRCRAFT Future aero-engine control systems, why FADEC? Cost, design cycle timescale, reliability, weight and size targets --- Full Authority Digital Electronic Control (FADEC) [PNR-90298] p 35 N87-10867 PASSENGERS The crash of Delta Flight 191 - Are the nightmares p 61 A87-10510 compensable? PERFORATED PLATES Modeling and analysis of the dynamics of a drill penetrating a thin plate [ASME PAPER 86-WA/APM-33] p 46 A87-11112 PERFORMANCE PREDICTION Predictive models and reliability improvement in electromagnetic nondestructive evaluation p 45 A87-10732 p 43 N87-11182 Surface protection PERFORMANCE TESTS Braking performance of aircraft tires p 24 A87-12649 In-service environmental effects on carbon fibre p 39 A87-12659 composite material A test research for improving the performance of V-type p 34 A87-12965 flameholder used in an afterburner Engine-airframe integration considerations preliminary air vehicle performance analysis p 26 N87-10068 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 Evaluation results of the 700 deg C Chinese strain p 52 N87-11189 gages PERTURBATION THEORY Development of a turbomachinery design optimization procedure using a multiple-parameter perturbation method nonlinear p 2 N87-10003 NASA-CR-38311 **PHOTOGRAMMETRY** Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 PHOTOGRAPHIC EQUIPMENT The KS-147A LOROP camera system p 28 A87-10934 Integration of the KS-147A LOROP into the RF-5E p 28 A87-10935 **PHOTOINTERPRETATION** Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station o 19 A87-10948 PHOTOMETERS p 28 A87-10935 p 3 N87-10004 Long range E-O Reconnaissance System and flight test p 28 A87-10933 results Integration of the KS-147A LOROP into the RF-5E PILOT PERFORMANCE Low-cost avionics simulation for aircrew training p 34 N87-10865 [AD-A1691981 PILOTS (PERSONNEL) Ground-based time-guidance algorithm for control of airplanes in a time-metered air traffic control environment: A piloted simulation study [NASA-TP-2616] p 34 N87-10864 PIPER AIRCRAFT
Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 PITCH (INCLINATION) Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] PLANE WAVES Transformation of a plane uniform shock into cylindrical or spherical uniform shock by wall shaping р 37 A87-12585 PLANETARY BOUNDARY LAYER Statistics of wind shear due to nocturnal boundary layer iet airstreams in North Germany p 56 N87-11461 PLANETARY NEBULAE Infrared emission lines from planetary nebulae p 62 N87-10791 PLANNING Air Force technical objective document fiscal year 1987 [AD-A167324] p 62 N87-10779 PLASTIC AIRCRAFT STRUCTURES Composite materials for aircraft structures --- Book p 38 A87-10294 Variations in ultrasonic backscatter attributed to p 45 A87-10768 Impact resistant hybrid composite for aircraft leading p 24 A87-11848 Manufacture of bonded composite assemblies for aircraft p 1 A87-13005 Structural design with new materials p 49 A87-13011 Investigation into the attenuation and velocity of acoustic emissions in carbon fiber composite aircraft structures [BAE-KGT-R-GEN-01349] p 41 N87-10180 PLUG NOZZI ES Free-jet acoustic investigation of high-radius-ratio coannular plug nozzles [NASA-CR-3818] p 59 N87-10753 PODS (EXTERNAL STORES) Single or dual pod concepts reconnaissance for p 29 A87-10939 Ground and flight tests of Tornado reconnaissance p 22 A87-10940 POLAR NAVIGATION Polar navigation assisted by satellite p 20 A87-11663 POLYSULFIDES Polymer systems for rapid sealing of aircraft structures at low temperature [AD-A167667] p 41 N87-10209 Variations in ultrasonic backscatter attributed to p 45 A87-10768 POSITION (LOCATION) Polar navigation assisted by satellite p 20 A87-11663 POSITION INDICATORS United States Navy - Canadian Forces solid state flight data recorder/crash position locator experiment on the B-720 controlled impact demonstration n 33 N87-10097 POTENTIAL FLOW An exact integral (field panel) method for the calculation of two-dimensional transonic potential flow around complex configurations p 9 A87-12267 Application of a potential code to general steady flows in three dimensions p 50 N87-10262 POWER SPECTRA Signal processing and interpretation using multilevel signal abstractions [AD-A169166] p 57 N87-11513 PREDICTION ANALYSIS TECHNIQUES Prediction of gust loadings and alleviation at transonic [AD-A167748] p 13 N87-10047 PREDICTIONS SUBJECT INDEX Toward comparing experiment and theory for Separation of airborne and structureborne noise radiated RADIO FREQUENCY INTERFERENCE corroborative research on hingeless rotor stability in by plates constructed of conventional and composite Interference of the aeronautical navaids (frequency band forward flight (an experimental and analytical investigation materials with applications for prediction of interior noise 108-118 MHz) from F.M broadcasting service (88-108 paths in propeller driven aircraft p 60 N87-11579 of isolated rotor-flap-lag stability in forward flight) MHz) p 21 A87-12690 p 25 N87-10063 PROPELLER SLIPSTREAMS RADIO NAVIGATION [NASA-CR-179711] Supersonic second order analysis and optimization Navigation and environment; Proceedings of the Fifth International Congress, Tokyo, Japan, October 1-5, 1985 Prop-fan slipstream effects using static simulators: Low program user's manual sceed task, phase 1 p 20 A87-12676 p 15 N87-10842 [NASA-CR-172342] [BAE-B59R/R-D/610/13498] p 37 N87-10875 Turbine Engine Hot Section Technology, 1984 NASA-CP-2339] p 52 N87-11180 Integration of GPS with other radionavigation systems p 21 A87-12680 **PROPELLERS** (NASA-CP-23391 The evolution of methods for noise prediction of high Host turbine heat transfer overview The U.S. Federal Radionavigation Plan speed rotors and propellers in the time domain p 52 N87-11184 p 21 A87-12684 p 21 A87-12685 p 58 A87-11770 A low cost commercial GPS set Effects of surface chemistry on hot corrosion life **PROPULSION** p 43 N87-11193 Interference of the aeronautical navaids (frequency band Wind tunnel test of the modified goldschmied model p 43 N87-11194 Coating life prediction 108-118 MHz) from F.M broadcasting service (88-108 with propulsion and empennage: Analysis of test results Introduction to life modeling of thermal barrier MHz) p 21 A87-12690 [AD-A167360] p 13 N87-10045 RADIOMETERS p 43 N87-11195 coatings PROPULSION SYSTEM PERFORMANCE prediction model Thermal barrier coating life Quantitative thermal diffusivity measurements of Aeronautical facilities assessment p 52 N87-11199 p 45 A87-10750 composite: development [NASA-RP-1146] p 37 N87-10876 **REAL TIME OPERATION** Aerothermal modeling program, phase 2 PROTECTION p 35 N87-11200 Rapid target locator p 18 A87-10944 Helicopter air intake protection systems Data compression for IR reconnais p 35 N87-11207 Component specific modeling ance p 27 N87-10073 p 18 A87-10947 Elevated temperature crack growth PROTECTIVE COATINGS p 53 N87-11214 Management of airborne reconnaissance images Surface protection p 43 N87-11182 p 19 A87-10949 through real-time processing Measurement of airfoil heat transfer coefficients on a p 53 N87-11221 p 43 N87-11194 Coating life prediction Reconnaissance interface - The near real time is now p 29 A87-10950 Coolant passage heat transfer with rotation, a progress **PROTOTYPES** p 53 N87-11225 The ASPRO parallel inference engine (A real-time expert Hot section viewing system report **PREDICTIONS** [NASA-CR-174773] p 51 N87-11144 system) p 29 A87-12218 Real time debugging software package for flight simulator software system with variable labeled COMMON Experiences with an unfactored implicit **PSYCHOLOGICAL EFFECTS** p 47 A87-11522 predictor-corrector method The crash of Delta Flight 191 - Are the nightmares Surface measurements of gust fronts and microbursts blocks compensable? p 61 A87-10510 during the JAWS (Joint Airport Weather Studies) Project: [NLR-MP-85013-U] p 57 N87-11530 **PULSE COMMUNICATION** Statistical results and implications for wind shear detection, REATTACHED FLOW Potential impacts of advanced technologies on the ATC prediction and modeling Supersonic, nonlinear, attached-flow wing design for capacity of high-density terminal areas p 55 N87-10665 [PB86-200847] high lift with experimental validation [NASA-CR-4024] p 22 N87-10854 PREPREGS [NASA-TP-2336] p 12 N87-10042 PUSHBROOM SENSOR MODES Development of a toughened bismaleimide resin prepreg RECTANGULAR PLATES Effects of atmosphere on oblique reconnaissance for carbon fiber composites p 40 A87-12667 Natural frequency analysis of pretwisted plates in CCD cameras p 29 A87-10937 PRESIDENTIAL REPORTS p 46 A87-10900 **PYLONS** Aeronautics and space report of the President RECTANGULAR WINGS Design and fabrication of the NASA decoupler pylon [NASA-TM-892391 p 62 N87-10827 Euler equations analysis of the initial roll-up of aircraft for the F-16 aircraft PRESSURE DISTRIBUTION p 4 A87-10522 [NASA-CR-172354] p 25 N87-10065 A comparison of interactive boundary-layer and REDUNDANCY Design and fabrication of the NASA decoupler pylon thin-layer Navier-Stokes procedures p 8 A87-11785 A redundancy management procedure for fault detection for the F-16 aircraft, addendum 1 Experimental study of the boundary layer on a low p 46 A87-11127 [NASA-CR-172355] p 27 N87-10860 Reynolds number airfoil in steady and unsteady flow REFLECTED WAVES p 14 N87-10052 On the occurrence of regular reflection of shocks in Practical evaluation of wall pressure signature correction concave corner flows p 10 A87-12586 Q methods in the 2.7m x 2.1m low speed wind tunnel REGULATIONS p 37 N87-10874 Flight recorders: New US regulations and new PRESSURE MEASUREMENT Organization QUALITY CONTROL International Civil Aviation Tunnel interference from pressure measurements on How to maintain a consistent quality in your bonding rocess? p 48 A87-12656 p 32 N87-10093 standards control surfaces REINFORCEMENT RINGS process? [AE-TM-8-831 p 37 N87-10104 A reinforcing band near the flange of a heated cylindrical Engine-airframe integration for rotorcraft: Component NASA dilution jet mixing, phase 3 p 53 N87-11202 specifications and qualification p 26 N87-10071 casing p 48 A87-12445 **PRESTRESSING** RELIABILITY ANALYSIS Natural frequency analysis of pretwisted plates Predictive models and reliability improvement in R p 46 A87-10900 electromagnetic nondestructive evaluation PROBLEM SOLVING p 45 A87-10732 A redundancy management procedure for fault detection Engine-transmission-structural airframe members RADAR DATA compatibility p 26 N87-10069 Stochastic modelling of radar returns p 46 A87-11127 and isolation PRODUCT DEVELOPMENT RELIABILITY ENGINEERING p 18 A87-10143 Aeronautical manufacturers requirements for new RADAR DETECTION Investigation of optimal complexity of BITE and its effects on reliability, maintainability, monitoring and fault prediction --- Built-In Test (BITE) electronic systems materials p 38 A87-11791 The methodology and tools for processing radar data Aircraft Integrated Data Systems (AIDS): Evolution and p 19 A87-11662 p 30 N87-10077 p 51 N87-11175 revolution [ETN-86-97976] RADAR MEASUREMENT Lufthansa's Aircraft Integrated Data Systems (AIDS) Doppler Radar Detection of Wind Shear [NASA-CP-2435] p 1 REMOTE CONTROL based A-310 engine condition monitoring system: Progress p 17 N87-10054 Piloting of unmanned air vehicles. If achieved between the 12th and 13th AIDS Symposiums RADAR SIGNATURES p 23 A87-10941 p 31 N87-10084 Experimental and theoretical Doppler-lidar signatures of REMOTE SENSING Development of single crystal alloys for specific engine Laser remote sensing procedures provide an aid to aircraft wake vortices p 14 N87-10330 applications aviation during the approach for landing RADAR TRACKING [PNR-903201 p 60 N87-11616 A new concept in air traffic control - The multi-radar p 19 A87-11370 PROJECT MANAGEMENT REMOTELY PILOTED VEHICLES tracking (MRT) p 21 A87-12689 Project management support p 61 A87-11805 Piloting of
unmanned air vehicles. II RADIATION SOURCES PROP-FAN TECHNOLOGY p 23 A87-10941 Sources and observers in motion, II - Acoustic radiation A review of advanced turboprop transport activity from a small rigid body in arbitrary motion. III - Acoustic p 24 A87-12650 Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 radiation from non-compact rigid bodies moving at high PTA test bed aircraft engine inlet model test report, p 59 A87-12995 revised RADIATIVE HEAT TRANSFER RESEARCH AIRCRAFT [NASA-CR-174845] p 35 N87-10866 In-flight total forces, moments and static aeroelastic Combustion overview p 43 N87-11181 Prop-fan slipstream effects using static simulators: Low characteristics of an oblique-wing research airplane RADIO BEACONS speed task, phase 1 [BAE-B59R/R-D/610/13498] United States Navy - Canadian Forces solid state flight [NASA-TP-22241 p 36 N87-10103 p 37 N87-10875 Flight-determined aerodynamic derivatives of the AD-1 data recorder/crash position locator experiment on the PROPELLER BLADES oblique-wing research airplane B-720 controlled impact demonstration [NASA-TP-2222] Effect of angular inflow on the vibratory response of a p 36 N87-10871 p 33 N87-10097 counter-rotating propeller RESEARCH AND DEVELOPMENT RADIO COMMUNICATION [NASA-CR-174819] p 15 N87-10840 The need to execute the National Airspace System Radio Technical Commission for Aeronautics, Annual ssembly Meeting and Technical Symposium, An experimental investigation of the interior noise control Program and for R&D beyond p 1 A87-11802 Assembly effects of propeller synchrophasing Developments at ARL to meet future Australian needs Washington, DC, November 19-21, 1985, Proceedings [NASA-CR-178185] p 2 A87-13017 p 60 N87-11577 in aeronautics p 1 A87-11801 PROPELLER DRIVE RESEARCH MANAGEMENT RADIO CONTROL Air Force technical objective document fiscal year Propeller aircraft interior noise model utilization study Operating and support hazard analysis for self-contain and validation navigation system LSI model 6216Å, B and C, group B [AD-A169381] p 22 N87-10855 1987 [NASA-CR-172428] p 60 N87-11576 [AD-A169381] [AD-A167324] p 62 N87-10779 | SUBJECT INDEX | |--| | RESIDENTIAL AREAS | | Reaction to aircraft noise in residential areas around | | Australian airports p 54 A87-10116 RESONANT FREQUENCIES | | Natural frequency analysis of compressor rotor blades | | p 34 A87-10899 | | Natural frequency analysis of pretwisted plates
p 46 A87-10900 | | p 46 A87-10900 Resonant and non-resonant acoustic properties of | | elastic panels. I - The radiation problem | | p 49 A87-13026 | | Manufacturing technology for nondestructive evaluation | | (NDE) system to implement retirement for cause (RFC) | | procedures for gas turbine engine components | | p 44 A87-10727
REVERSED FLOW | | Numerical solution of the 3-dimensional boundary layer | | equations in the inverse mode using finite differences | | p 11 N87-10005
REYNOLDS NUMBER | | Report on tests of a CAST 10 airfoil with fixed transition | | in the T2 transonic cryogenic wind tunnel with self-adaptive | | walls
[RT-OA-63/1685] p 14 N87-10834 | | RIGID ROTORS | | Sources and observers in motion. IV - Acoustic | | measurements on aerofoils moving in a circle at high
speed p 59 A87-12996 | | speed p 59 A87-12996 RIGID STRUCTURES | | Sources and observers in motion, II - Acoustic radiation | | from a small rigid body in arbitrary motion. III - Acoustic | | radiation from non-compact rigid bodies moving at high speed p 59 A87-12995 | | ROTARY GYROSCOPES | | The mechanics of dynamically tunable gyroscopes Russian book p 57 A87-10444 | | ROTARY STABILITY | | Effect of tangential torque on the dynamics of flexible | | rotors [ASME PAPER 86-WA/APM-23] p 46 A87-11113 | | Low speed rotary aerodynamics of F-18 configuration | | for 0 deg to 90 deg angle of attack: Test results and | | analysis
[NASA-CR-3608] p 15 N87-10836 | | Rotary balance data and analysis for the X-29A airplane | | for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 | | ROTARY WING AIRCRAFT | | The future operations and procurement of rotary wing | | aircraft in the Royal Australian Navy p 2 A87-13012 ROTARY WINGS | | Engine-airframe integration considerations for | | preliminary air vehicle performance analysis | | p 26 N87-10068 Response of a small-turboshaft-engine compression | | system to inlet temperature distortion | | [NASA-TM-83765] p 35 N87-10100 | | Parametric analysis of a passive cyclic control device
for helicopters | | [NASA-CR-166608] p 28 N87-10862 | | ROTOR AERODYNAMICS | | Toward comparing experiment and theory for
corroborative research on hingeless rotor stability in | | forward flight (an experimental and analytical investigation | | of isolated rotor-flap-lag stability in forward flight) [NASA-CR-179711] p 25 N87-10063 | | ROTOR BLADES | | Analyses of broadband noise mechanisms of rotors | | p 58 A87-11769
Helicopter impulsive noise - Theoretical and | | experimental status p 58 A87-11771 | | ROTOR BLADES (TURBOMACHINERY) | | Aeroelastic stability of composite rotor blades in hover
p 25 N87-10060 | | Toward comparing experiment and theory for | | corroborative research on hingeless rotor stability in
forward flight (an experimental and analytical investigation | | of isolated rotor-flap-lag stability in forward flight) | | [NASA-CR-179711] p 25 N87-10063
The high speed cascade wind tunnel: Still an important | | THE ORDER CARCADE WIND TURNED SILL AN IMPORTANT | [DFVLR-MITT-86-11] [ASME PAPER 86-WA/APM-23] equations and patched grids [NASA-CP-2339] ROTOR SPEED ROTORS Turbine Engine Hot Section Technology, 1984 speed rotors and propellers in the time domain A simulation of rotor-stator interaction using the Euler p 58 A87-11770 p 7 A87-11536 ``` test facility for investigations on turbomachinery blades p 38 N87-10878 p 52 N87-11180 Effect of tangential torque on the dynamics of flexible p 46 A87-11113 The evolution of methods for noise prediction of high ``` ``` Analysis of the vibration of the input bevel pinion in RAN SHOCK TUBES Wessex helicopter main rotor gearbox WAK143 prior to Unsteady drag over cylinders and aerofoils in transonic p 10 A87-12617 shock tube flows [ARL-AERO-PROP-R-169] High temperature heat transfer for gas turbines using Prediction of helicopter rotor discrete frequency noise: p 37 A87-12646 shock tubes A computer program incorporating realistic blade motions SHOCK WAVE PROPAGATION and advanced acoustic formulation Transformation of a plane uniform shock into cylindrical or spherical uniform shock by wall shaping p 37 A87-12585 [NASA-TM-87721] p 59 N87-10750 analysis for rotors. Part 2: Transonic flow Three-dimensional, unsteady, full-potential calculation On the occurrence of regular reflection of shocks in [NASA-TP-2375] p 10 A87-12586 p 15 N87-10841 concave corner flows SHOCK WAVES RUNGE-KUTTA METHOD Numerical solution of the Euler equations using rational On broadband shock associated noise of supersonic p 58 A87-11768 Runge-Kutta method p 7 A87-11538 iete RUNWAYS Transonic cascade flow solved by shock-capture computation followed by separate-region computation with Potential impacts of advanced technologies on the ATC p 10 A87-12956 capacity of high-density terminal areas shock fitting [NASA-CR-4024] p 22 N87-10854 Supersonic flow around tip sides of wings p 12 N87-10033 SHORT TAKEOFF AIRCRAFT S Yakovlev Forger --- history of the Yak-38 Soviet Very Short TakeOff and Landing aircraft. p 22 A87-10575 SAFETY SIDE-LOOKING RADAR Operating and support hazard analysis for self-contained Data processing and calibration for an airborne navigation system LSI model 6216Å, B and C, group B [AD-A169381] p 22 N87-10855 p 30 A87-12694 scatterometer SIEVES SAFETY FACTORS Vulnerability methodology and protective measures for Crashworthiness experiment summary full-scale aircraft fire and explosion hazards. Volume 3: On-Board transport controlled impact demonstration program Inert Gas Generator System (OBIGGS) studies. Part 1: [DOT/FAA/CT-85/20] p 17 N87-10055 OBIGGS ground performance tests National Tra Transportation Safety Board safety p 26 N87-10066 AD-A1673571 p 18 N87-10852 SIGNAL ANALYSIS SATELLITE COMMUNICATION Stochastic modelling of radar returns Military aeronautical satellite communications p 18 A87-10143 p 18 A87-10137 SIGNAL PROCESSING and international Transition to new systems Signal processing and interpretation using multilevel p 20 A87-11806 signal abstractions SCATTEROMETERS [AD-A169166] p 57 N87-11513 Data processing and calibration for an airborne SIGNAL TO NOISE RATIOS p 30 A87-12694 scatterometer Long range E-O Reconnaissance System and flight test The C and Ku band scatterometer results from Canadian results p 28 A87-10933 participation in the ESA PROMESS ocean measurement Effects of atmosphere on oblique reconnaissance - p 55 N87-11252 campaign in CCD cameras p 29 A87-10937 SEAL FRS SIMILITUDE LAW Polymer systems for rapid sealing of aircraft structures Similarity law for the supersonic flow past flat surfaces at low temperature p 10 A87-12843 with intense distributed injection [AD-A167667] p 41 N87-10209 SIMULATION SEALS (STOPPERS) Numerical simulation of viscous supersonic flow over Alumina-CoCrAlY material as an improved intermediate p 6 A87-11509 generic fighter configuration layer for graded ceramic gas-path sealing in aeroturbine SIMULATORS p 40 A87-12928 engines Prop-fan slipstream effects using static simulators: Low SEPARATED FLOW speed task, phase 1 [BAE-B59R/R-D/610/13498] Mathematical modeling of separated flow past a wing p 37 N87-10875 profile and aerodynamic hysteresis p 5 A87-10619 SINGLE CRYSTALS Cost effective single crystals --- gas turbine Computation of turbulent supersonic flows around components pointed bodies having crossflow separation p 5
A87-11487 [PNR-90319] p 60 N87-11615 Development of single crystal alloys for specific engine Implicit finite-difference simulation of separated applications hypersonic flow over an indented nosetip PNR-903201 p 7 A87-11533 p 60 N87-11616 SINGULARITY (MATHEMATICS) Computations of separated subsonic and transonic flow about airfoils in unsteady motion p 8 A87-11786 Body of revolution comparisons for axial- and p8 A87-11786 surface-singularity distributions p 4 A87-10525 An experimental study on large negative incidence SKIN FRICTION separated flow in two-dimensional turbine cascades Effects of tail span and empennage arrangement on p 10 A87-12957 drag of a typical single-engine fighter aft end Acta Aeronautica et Astronautica Sinica (selected p 15 N87-10838 INASA-TP-23521 articles) SLENDER BODIES [AD-A167918] p 3 N87-10004 Vortex shedding of a square cylinder in front of a slender Numerical solution of the 3-dimensional boundary layer airfoil at high Heynolds numbers. Part 1: Spacing effect p 13 N87-10048 equations in the inverse mode using finite different [MPIS-23/1985] p 11 N87-10005 SLENDER WINGS Experimental investigations of three-dimensional Study of three-dimensional separation on a spheroid at p 49 N87-10016 laminar boundary layers on a slender delta wing incidence p 9 A87-12145 Unsteady airload computations for airfoils oscillating in Advanced method for computing the flow around wings attached and separated compressible flow with rear separation and ground effect p 16 N87-10846 [NLR-MP-85040-U] [DFVLR-FB-86-17] p 50 N87-11017 Computation of transonic separated wing flows using SMOKE an Euler/Navier Stokes zonal approach p 16 N87-10849 A method for calculating the susceptibility of jet fuels to smoking p 40 A87-12901 Advanced method for computing the flow around wings SODAR with rear separation and ground effect Monitoring of terminal flight phases environment p 50 N87-11017 [DFVLR-FB-86-17] Observations and models p 55 A87-12679 Visualization of three-dimensional forced unsteady SOUND WAVES separated flow Mechanics of flow-induced sound and vibration. Volume [AD-A168939] p 51 N87-11129 1 General concepts and elementary source. Volume 2 - SEPARATORS Complex flow-structure interactions --- Book Impact of IPS and IRS configurations on engine p 57 installation design p 26 N87-10070 Sources and observers in motion, II - Acoustic radiation SERVICE LIFE from a small rigid body in arbitrary motion. III - Acoustic Flight service evaluation of composite helicopter radiation from non-compact rigid bodies moving at high components p 59 A87-12995 [NASA-CR-178149] p 41 N87-10182 SPACE COMMERCIALIZATION SHAPES National Aeronautics and Space Administration p 10 A87-12805 p 61 N87-10774 Induced drag of a curved wing ``` **SPACE EXPLORATION** STEELS SPACE EXPLORATION SUCTION Fractographic aspects of the cyclic fracture toughness Aeronautics and space report of the President Wind tunnel test of the modified goldschmied model of 35KhN3MFA steel in vacuum, air, and hydrogen (NASA-TM-892391 p 62 N87-10827 with propulsion and empennage: Analysis of test results SPACE SURVEILLANCE (SPACEBORNE) [AD-A167360] p 13 N87-10045 p 61 A87-11805 Project management support SUPERCRITICAL AIRFOILS SPACE TRANSPORTATION SYSTEM Computations of separated subsonic and transonic flow about airfoils in unsteady motion p 8 A87-11786 A higher order beam element for vibration of beams p 46 A87-10898 National Aeronautics and Space Administration with discontinuities p 61 N87-10774 SUPERCRITICAL FLOW STOCHASTIC PROCESSES SPACECRAFT CONSTRUCTION MATERIALS Supersonic, nonlinear, attached-flow wing design for Stochastic modelling of radar returns International Conference - Superplasticity in Aerospace p 18 A87-10143 high lift with experimental validation [NASA-TP-2336] p 12 N87-10042 Stochastic crack propagation with applications to [BAE-S85/AMR/0066] p 42 N87-10994 SUPERPLASTICITY durability and damage tolerance analyses Superplasticity in aeroengine titanium alloy VT-9 and SPACING p 53 N87-11226 [AD-A168040] Vortex shedding of a square cylinder in front of a slender its modified compositions STRAIN GAGES airfoil at high Reynolds numbers. Part 1: Spacing effect High temperature static strain gage program [MPIS-23/1985] p 13 N87-10048 Aluminium p 52 N87-11188 SPATIAL RESOLUTION FAF-S85/AMR/00661 p 42 N87-10994 Evaluation results of the 700 deg C Chinese strain Effects of atmosphere on oblique reconnaissance SUPERSONIC AIRCRAFT p 52 N87-11189 in CCD cameras p 29 A87-10937 agges STREAMLINING **SPECIFICATIONS** p 12 N87-10030 Wind tunnel test of the modified goldschmied model SUPERSONIC AIRFOILS Engine-airframe integration for rotorcraft: System with propulsion and empennage: Analysis of test results specifications and qualification p 27 N87-10074 p 13 N87-10045 SPHERICAL COORDINATES [AD-A167360] high lift with experimental validation STRESS ANALYSIS INASA-TP-23361 Analysis of two-dimensional incompressible flow past airfoils using unsteady Navier-Stokes equations Stress analysis of Pathfinder-2 models SUPERSONIC BOUNDARY LAYERS p 12 N87-10040 [NASA-CR-172458] p 51 N87-11179 [NASA-CR-179823] Excitation of the natural oscillations of a boundary layer SPHEROIDS The 3D inelastic analysis methods for hot section by an external acoustic field Study of three-dimensional separation on a spheroid at SUPERSONIC FLOW components p 53 N87-11206 incidence p 49 N87-10016 SPIKES (AERODYNAMIC CONFIGURATIONS) A numerical analysis of supersonic bottom flow with STRESS CORROSION CRACKING thermal modification of the wake Fractographic aspects of the cyclic fracture toughness Numerical investigation of supersonic Numerical investigation of supersonic flow of 35KhN3MFA steel in vacuum, air, and hydroge spike-tipped blunt bodies p 4 A87-10614 spike-tipped blunt bodies p 40 A87-12882 SPIN DYNAMICS STRESS INTENSITY FACTORS Spin-tunnel investigation of a 1/25-scale model of the Stress analysis of Pathfinder-2 models General Dynamics F-16XL airplane p 51 N87-11179 [NASA-CR-172458] [NASA-TM-85660] p 12 N87-10041 STRESS-STRAIN DIAGRAMS SPIN TESTS the oncoming flow р5 Tension analysis of stiffened aircraft structures Spin-tunnel investigation of a 1/25-scale model of the Motion of a gas in a duct behind a moving body p 44 A87-10516 p 5 A87-10675 General Dynamics F-16XL airplane STRESS-STRAIN RELATIONSHIPS [NASA-TM-85660] p 12 N87-10041 p 52 N87-11183 Fatigue and fracture: Overview SPLITTING pointed bodies having crossflow separation STRUCTURAL ANALYSIS p5 A87-11487 Three-dimensional unsteady Euler equations solutions Tension analysis of stiffened aircraft structures on dynamic grids [AD-A168041] p 44 A87-10516 p 51 N87-11128 a generic fighter configuration SPOILERS CSA/NASTRAN - A general purpose program for with unfactored Experiences an Results of wind tunnel tests on external combustion structural analysis p 56 predictor-corrector method [ESA-TT-959] p 42 N87-10990 Guidebook for analysis of tether applications [NASA-CR-178904] p 38 N87-10169 around a cranked delta wing, supersonic speed Acta Aeronautica et Astronautica Sinica (selected p 7 A87-11537 The 3D inelastic analysis methods for hot section articles) p 53 N87-11206 p 3 N87-10004 [AD-A167918] Constitutive modeling for isotropic materials concave corner flows STABILITY AUGMENTATION p 53 N87-11211 STRUCTURAL DESIGN Fault tolerant control laws with intense distributed injection [NASA-CR-178094] D 50 N87-10400 Structural design with new materials STABILITY DERIVATIVES p 49 A87-13011 (AD-A167918) Further development of the influence function method In-flight total forces, moments and static aeroelastic p.3 N87-10004 for store aerodynamic analysis p 4 A87-10523 Supersonic flow around tip sides of wings characteristics of an oblique-wing research airplane STABILIZERS (FLUID DYNAMICS) [NASA-TP-2224] p 36 N87-10103 DC-10 composite vertical stabilizer ground test STRUCTURAL DESIGN CRITERIA Supersonic, nonlinear, attached-flow wing design for high lift with experimental validation program Design and fabrication of the NASA decoupler pylon p 42 N87-10974 NASA-CR-37151 INASA-TP-23361 p 12 N87-10042 for the F-16 aircraft STANDARDS [NASA-CR-172354] p 25 N87-10065 SUPERSONIC INLETS Flight recorders: New US regulations and new Large perturbation flow field analysis and simulation for Engine-transmission-structural members airframe Aviation Organization (ICAO) International Civil personic inlets compatibility p 26 N87-10069 p 32 N87-10093 standards Helicopter air intake protection systems INASA-CR-1746761 p 14 N87-10835 operational performance standards for SUPERSONIC JET FLOW Minimum p 27 N87-10073 airborne ILS glide slope receiving equipment operating Engine-airframe integration for rotorcraft: System On broadband shock associated noise of supersonic within the radio frequency range of 328.6-335.4 MHz p 27 N87-10074 p 58 A87-11768 specifications and qualification [RTCA/DO-192] p 21 N87-10853 SUPPORT SYSTEMS STRUCTURAL VIBRATION STATIC ELECTRICITY Operating and support hazard analysis for self-contained Mechanics of flow-induced sound and vibration. Volume Disturbances brought by atmospheric statics to airborne General concepts and elementary source. Volume 2 navigation and communication systems Complex flow-structure interactions --- Book p 20 A87-12678 SUPPRESSORS A87-10293 p 57 STATIC STABILITY A higher order beam element for vibration of beams Wind tunnel test of the modified goldschmied model with discontinuities p 46 A87-10898 p 59 N87-10752 NASA-CR-38671 with propulsion and empennage: Analysis of test results Natural frequency analysis of pretwisted plates [AD-A167360] p 46 A87-10900 SURFACE NAVIGATION p 13 N87-10045 Performance and quality flight test textbook. Volume 2: Navigation and environment; Proceedings of the Fifth Damping of the vibrations of deformable bodies --ussian book p 47 A87-11336 Flying qualities Russian book (AD-A1681241 p 3 N87-10830 Advances in the vibration monitoring of gears and rolling STATIC TESTS element
bearings SURFACE REACTIONS p 49 A87-13007 problems for composite Effects of surface chemistry on hot corrosion life Certification airplane Effect of static inplane loads and boundary conditions structures p 39 A87 12652 p 43 N87-11193 on the flutter of flat rectangular panels STATISTICAL ANALYSIS Statistics of wind shear due to nocturnal boundary laver jet airstreams in North Germany p 56 N87-11461 STATORS A simulation of rotor-stator interaction using the Euler equations and patched grids p 7 A87-11536 STEADY FLOW Numerical experiments with a total variation diminishing (TVD) MacCormack scheme p 6 A87-11526 STEADY STATE Wind tunnel test of the modified goldschmied model with propulsion and empennage: Analysis of test results [AD-A167360] p 13 N87-10045 [NAL-TM-ST-8604] p 50 N87-10404 STUDENTS Graduate engineering research participation in aeronautics NASA-CR-1797981 p 3 N87-10828 SUBSONIC FLOW Vortex-stretched flow around a cranked delta wing p 3 A87-10520 Computations of separated subsonic and transonic flow about airfoils in unsteady motion p8 A87-11786 SUBSONIC SPEED The prediction of the drag of aerofoils and wings at p 9 A87-12266 high subsonic speeds p8 A87-11786 p 39 A87-12096 International Conference - Superplasticity in Aerospace Computational aerodynamics of supersonic lifting Supersonic, nonlinear, attached-flow wing design for p 12 N87-10042 p 4 A87-10610 p 3 A87-10409 p 4 A87-10614 Conical wing of maximum lift-to-drag ratio in a supersonic p 4 A87-10615 Calculation of unsteady supersonic flow past a plane blade row under the effect of vortex inhomogeneities in Computation of turbulent supersonic flows around Numerical simulation of viscous supersonic flow over p 6 A87-11509 implicit p 47 A87-11522 Numerical experiment with inviscid vortex-stretched flow On the occurrence of regular reflection of shocks in p 10 A87-12586 Similarity law for the supersonic flow past flat surfaces p 10 A87-12843 Acta Aeronautica et Astronautica Sinica (selected p 12 N87-10033 navigation system LSI model 6216A, B and C, group B [AD-A169381] p 22 N87-10855 Free jet feasibility study of a thermal acoustic shield concept for AST/VCE application: Dual stream nozzles International Congress, Tokyo, Japan, October 1-5, 1985 p 20 A87-12676 SURFACE ROUGHNESS EFFECTS Drag reducing outer-layer devices in rough wall turbulent D 8 A87-11890 boundary lavers SURFACE TEMPERATURE Method of meridional sections in problems involving a three-dimensional boundary layer p 4 A87-10609 Comparison of the effectiveness of measures of aircraft noise exposure by using social survey data p 54 A87-10117 Technology review of flight crucial flight control systems (application of optical technology) [NASA-CR-172332] p 36 N87-10102 Visualization of three-dimensional forced unsteady congreted flow JAS39 Gripen - A Swedish solution to a multi-role p 23 A87-11798 need SWEPT FORWARD WINGS Performance and quality flight test textbook. Volume 2: Flying qualities [AD-A1681241 p 3 N87-10830 X-29A longitudinal and directional force and moment supplemental transonic wind tunnel test results INASA-TM-859091 p 28 N87-10861 SYNCHRONOUS SATELLITES Polar navigation assisted by satellite p 20 A87-11663 SYNCHROPHASING An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] p 60 N87-11577 SYSTEMS ANALYSIŚ A system theoretical based method for module failure p 35 N87-10085 diagnostic of turbine engines SYSTEMS ENGINEERING The system engineering and integration contract - An p 61 A87-11804 overview SYSTEMS INTEGRATION Integration of GPS with other radionavigation systems p 21 A87-12680 Engine-Airframe Integration for Rotorcraft p 26 N87-10067 [AGARD-LS-148] Engine-airframe integration for rotorcraft: System specifications and qualification p 27 N87-10074 T TAIL ASSEMBLIES Wind tunnel test of the modified goldschmied model with propulsion and empennage: Analysis of test results [AD-A167360] p 13 N87-10045 Effects of tail span and empennage arrangement on drag of a typical single-engine fighter aft end [NASA-TP-2352] p 15 p 15 N87-10838 Interference effects of thrust reversing on horizontal tail effectiveness of twin-engine fighter aircraft at Mach numbers from 0.15 to 0.90 NASA-TP-23501 p 36 N87-10870 TAIL ROTORS Flight service evaluation of composite helicopter [NASA-CR-178149] p 41 N87-10182 Guidance strategies for near-optimum take-off performance in a windshear p 24 A87-12138 TAPE RECORDERS The Fairchild CVDR: A new combination voice and data recorder --- Cockpit Voice and Data Recorder (CVDR) p 33 N87-10095 TARGET ACQUISITION Rapid target locator p 18 A87-10944 TECHNOLOGICAL FORECASTING Aircraft Integrated Data Systems (AIDS): Evolution and p 30 N87-10077 revolution Air Force technical objective document fiscal year 1987 [AD-A167324] p 62 N87-10779 TECHNOLOGY ASSESSMENT Scientific problems of aviation and space: History and resent state --- Russian book p 62 A87-11339 present state --- Russian book CFD - A user's technology assessment --- for propulsion integration and aircraft engine installation p 23 A87-11781 The system engineering and integration contract - An overview p 61 A87-11804 A review of advanced turboprop transport activity p 24 A87-12650 Technology review of flight crucial flight control systems (application of optical technology) p 36 N87-10102 [NASA-CR-1723321 Aeronautical facilities assessment p 37 N87-10876 **TECHNOLOGY TRANSFER** Aeronautical research spin-offs on the development of vil applications for aluminium alloys p 48 A87-11792 **TECHNOLOGY UTILIZATION** Influence of engine variables on future helicopter p 27 N87-10072 Modern Aircraft Integrated Data Systems (AIDS) technology exemplified on the A-320 p 30 N87-10078 The impact of flight data on an airline: A case study p 32 N87-10088 **TEMPERATURE EFFECTS** The effects of temperature and loading rate on R-curves NASA dilution jet mixing, phase 3 p 53 N87-11202 p 50 N87-10405 using the CLWL techniques --- crack growth resistance curve (R curve); crack line wedge load (CLWL) [BAE-MSM-R-GFN-0544] TEMPERATURE MEASUREMENT TENSILE STRENGTH Tension analysis of stiffened aircraft structures p 44 A87-10516 TERRAIN ANALYSIS terrain analysis Knowledge-based tactical autonomous helicopter systems p 19 A87-11061 **TETHERING** Guidebook for analysis of tether applications [NASA-CR-178904] p 38 N87-10169 **TETHERLINES** Guidebook for analysis of tether applications [NASA-CR-178904] p 38 N87-10169 THERMAL CONTROL COATINGS Introduction to life modeling of thermal barrier coatings p 43 N87-11195 prediction model Thermal barrier coating life development THERMAL DIFFUSIVITY Quantitative thermal diffusivity measurements of composites p 45 A87-10750 THERMAL EXPANSION Alumina-CoCrAIY material as an improved intermediate layer for graded ceramic gas-path sealing in aeroturbine p 40 A87-12928 THERMAL STABILITY Development of a toughened bismaleimide resin prepred for carbon fiber composites p 40 A87-12667 THERMAL STRESSES A reinforcing band near the flange of a heated cylindrical p 48 A87-12445 THERMOMECHANICAL TREATMENT Superplasticity in aeroengine titanium alloy VT-9 and its modified composition: p 39 A87-12096 THERMOPLASTIC RESINS Properties and processing of fiber-reinforced polyetheretherketone (PEEK) p 38 A87-11372 THICKENERS p 40 A87-12902 THIN PLATES Modeling and analysis of the dynamics of a drill enetrating a thin plate [ASME PAPER 86-WA/APM-33] p 46 A87-11112 THIOLS Polymer systems for rapid sealing of aircraft structures at low temperature (AD-A1676671 p 41 N87-10209 THIOPLASTICS Polymer systems for rapid sealing of aircraft structures at low temperature [AD-A167667] p 41 N87-10209 THREE DIMENSIONAL BODIES Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 Viscous wing theory development. Vo Volume 2: [NASA-CR-178157] p 13 N87-10044 THREE DIMENSIONAL BOUNDARY LAYER Method of meridional sections in problems involving a three-dimensional boundary layer p 4 A87-10609 Calculation of boundary layer of a three dimensional S-shaped inlet p 6 A87-11495 Experimental investigations of three-dimensional laminar boundary layers on a slender delta wing p 9 A87-12145 A laminar boundary layer method for flows in planes of symmetry and application to inclined ellipsoids of revolution volution p 9 A87-12146 Numerical solution of the 3-dimensional boundary layer equations in the inverse mode using finite differen p 11 N87-10005 THREE DIMENSIONAL FLOW Unsteady aerodynamic modeling of a fighter wing in transonic flow p 3 A87-10517 Numerical simulation of viscous supersonic flow over p 6 A87-11509 a generic fighter configuration A pre-processed implicit algorithm for 3D viscous p 6 A87-11510 compressible flow Finite element computations for high speed 30 inviscid p 7 A87-11542 flows A survey of composite grid generation for generation three-dimensional regions p 56 A87-11779 A quasi-three-dimensional method for diagonal flow p 11 A87 12958 Study of three-dimensional separation on a spheroid at p 49 N87-10016 incidence Images of three dimensional flows in computer raphics p 57 N87-10017 Application of a potential code to general steady flows p 50 N87-10262 Efficiency of various control surfaces in steady and unsteady flow p 37 N87-10872 [SNIAS-861-111-101] Three-dimensional unsteady Euler equations solutions on dynamic grids [AD-A168041] p 51 N87-11128 [AD-A1689391 p 51 N87-11129 THRUST REVERSAL Interference effects of thrust reversing on horizontal tail effectiveness of twin-engine fighter aircraft at Mach numbers from 0.15 to 0.90 NASA-TP-2350] p 36 N87-10870 THRUST VECTOR CONTROL Performance and quality flight test textbook. Volume 2: Flying qualities [AD-A168124] p 3 N87-10830 Static internal performance of single-expansion-ramp nozzles with thrust-vectoring capability up to 60 deg [NASA-TP-2364] p 15 N87-1 p 15 N87-10839 THUNDERSTORMS Aircraft accident reeport, Delta Air Lines, Inc., Lockheed L-1011-385-1, N726DA, Dallas/Fort
Worth International Airport, Texas, August 2, 1985 [PB86-910406] p 17 N87-10053 TIME LAG Long range E-O Reconnaissance System and flight test results p 28 A87-10933 TIME MARCHING A pre-processed implicit algorithm for 3D viscous p 6 A87-11510 compressible flow Application of a 2D time-marching Euler code to transonic turbomachinery flow p 6 A87-11516 TIME SERIES ANALYSIS Visualization of three-dimensional forced unsteady eparated flow p 51 N87-11129 [AD-A168939] TIMING DEVICES Ground-based time-guidance algorithm for control of airplanes in a time-metered air traffic control environment: A piloted simulation study [NASA-TP-2616] p 34 N87-10864 TIP VANES Transonic flow analysis for rotors. Part 2 Three-dimensional, unsteady, full-potential calculation [NASA-TP-2375] p 15 N87-10841 Parametric analysis of a passive cyclic control device for helicopters [NASA-CR-166608] p 28 N87-10862 TITANIUM ALLOYS Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 Galvanic corrosion between carbon fiber reinforced plastics and metallic aeronautical materials [DFVLR-FB-86-16] p 42 N87-11003 **TOLERANCES (MECHANICS)** Stochastic crack propagation with applications to durability and damage tolerance analyses [AD-A168040] p 53 N87-11226 TORQUE Effect of tangential torque on the dynamics of flexible rotors [ASME PAPER 86-WA/APM-23] p 46 A87-11113 TRACKING (POSITION) The methodology and tools for processing radar data p 19 A87-11662 Signal processing and interpretation using multilevel signal abstractions [AD-A169166] p 57 N87-11513 TRAILING EDGE FLAPS Manufacture of bonded composite assemblies for p 1 A87-13005 Stress analysis of Pathfinder-2 models [NASA-CR-172458] p 51 N87-11179 TRAILING EDGES Viscous wing theory development. Volume 1: Analysis, method and results [NASA-CR-178156] p 12 N87-10043 TRAINING EVALUATION Low-cost avionics simulation for aircrew training p 34 N87-10865 TRAJECTORY OPTIMIZATION Optimal flight paths through microburst wind profiles p 35 A87-10519 Maneuver optimization in the case of combat aircraft p 35 A87-11369 Guidance strategies for near-optimum p 24 A87-12138 performance in a windshear Energy management of 3 dimensional minimum-time p 27 N87-10858 TRANSMISSIONS (MACHINE ELEMENTS) Analysis of the vibration of the input bevel pinion in RAN Wessex helicopter main rotor gearbox WAK143 prior to failure [ARL-AERO-PROP-R-169] p 25 N87-10061 Testing of UH-60A helicopter transmission in NASA Lewis 2240-kW (3000-hp) facility p 50 N87-10391 [NASA-TP-2626] TRANSONIC COMPRESSORS Natural frequency analysis of compressor rotor blades p 34 A87-10899 TRANSONIC FLOW SUBJECT INDEX Constitutive modeling for isotropic materials TRANSONIC FLOW Visualization of three-dimensional forced unsteady Unsteady aerodynamic modeling of a fighter wing in p 53 N87-11211 separated flow p 3 A87-10517 transonic flow **TURBINE WHEELS** IAD-A1689391 p 51 N87-11129 Unsteady transonics of a wing with tip store Specification of gas turbine disc forgings p 4 A87-10524 p 44 A87-10121 Application of a 2D time-marching Euler code to ansonic turbomachinery flow p 6 A87-11516 Manufacturing technology for nondestructive evaluation transonic turbomachinery flow (NDE) system to implement retirement for cause (RFC) **ULTRASONIC FLAW DETECTION** transonic Efficient numerical method for procedures for gas turbine engine components Computerized ultrasonic test inspection enhancement p 6 A87-11528 p 44 A87-10727 simulations system for aircraft components p 44 A87-10721 Numerical solution of the Euler equations using rational **TURBOFAN ENGINES** Manufacturing technology for nondestructive evaluation Runge-Kutta method p 7 A87-11538 Condition monitoring of large commercial turbofan (NDE) system to implement retirement for cause (RFC) Computations of separated subsonic and transonic flow p 34 A87-13008 procedures for gas turbine engine components p8 A87-11786 about airfoils in unsteady motion Acta Aeronautica et Astronautica Sinica (selected p 44 A87-10727 Experimental investigation on the performances of a articles) Evaluation of captured water column technology for transonic turbine blade cascade for varying incidence [AD-A167918] p 3 N87-10004 advanced ultrasonic sizing techniques p 9 A87-12205 angles p 45 A87-10728 Coolant passage heat transfer with rotation, a progress An exact integral (field panel) method for the calculation p 53 N87-11225 RFC automated inspection overview --- eddy current and of two-dimensional transonic potential flow around p 9 A87-12267 TURBOJET ENGINE CONTROL ultrasonic testing of gas turbine engine parts complex configurations Future aero-engine control systems, why FADEC? Cost, design cycle timescale, reliability, weight and size targets p 45 Unsteady drag over cylinders and aerofoils in transonic Variations in ultrasonic backscatter attributed to prosity p 45 A87-10768 p 10 A87-12617 shock tube flows - Full Authority Digital Electronic Control (FADEC) porosity Transonic cascade flow solved by shock-capture [PNR-90298] p 35 N87-10867 How to maintain a consistent quality in your bonding computation followed by separate-region computation with p 48 A87-12656 shock fitting process? p 10 A87-12956 TURROMACHINE BLADES p 44 A87-10124 Forging of blades for gas turbines **ULTRASONIC SCANNERS** Viscous wing theory development. Volume 1: Analysis, A computer-aided nondestructive inspection system Development of a turbomachinery design optimization p 44 A87-10720 INASA-CR-1781561 p 12 N87-10043 multiple-parameter using a Viscous wing theory development. Volume 2: UNIFORM FLOW perturbation method GRUMWING computer program user's manual [NASA-CR-3831] p 2 N87-10003 Numerical and experimental study of dynamics of p 13 N87-10044 [NASA-CR-178157] two-dimensional body TURBOMACHINERY Transonic flow analysis for rotors. Part 2: A pre-processed implicit algorithm for 3D viscous [ISAS-619] p 59 N87-10748 Three-dimensional, unsteady, full-potential calculation UNITED STATES compressible flow p 6 A87-11510 [NASA-TP-2375] p 15 N87-10841 Aeronautics and space report of the President Application of a 2D time-marching Euler code to Euler flow solutions for a transonic wind tunnel section transonic turbomachinery flow p 6 A87-11516 [NASA-TM-89239] p 62 N87-10827 p 16 N87-10847 [CWI-NM-R8601] UNIVERSITIES The balance between theoretical, computational and TRANSONIC SPEED experimental work in turbomachines p 49 A87-13015 Graduate engineering research participation in Effects of tail span and empennage arrangement on aeronautics TURBOPROP AIRCRAFT drag of a typical single-engine fighter aft end [NASA-CR-179798] p 3 N87-10828 p 15 N87-10838 A review of advanced turboprop transport activity [NASA-TP-2352] **UNSTEADY FLOW** p 24 A87-12650 TRANSONIC WIND TUNNELS Unsteady transonics of a wing with tip store How to maintain a consistent quality in your bonding Euler flow solutions for a transonic wind tunnel section p 4 A87-10524 [CWI-NM-R8601] p 48 A87-12656 p 16 N87-10847 Calculation of unsteady supersonic flow past a plane Computation of transonic separated wing flows using **TURBULENCE METERS** blade row under the effect of vortex inhomogeneities in an Euler/Navier Stokes zonal approach A nonperturbing boundary-layer transition detection the oncoming flow n 5 A87-10618 p 16 N87-10849 p 46 A87-10971 X-29A longitudinal and directional force and moment Implicit and semi-implicit methods for the compressible **TURBULENT BOUNDARY LAYER** p 47 A87-11503 Navier-Stokes equations supplemental transonic wind tunnel test results A nonperturbing boundary-layer transition detection [NASA-TM-85909] p 28 N87-10861 p 46 A87-10971 Computations of separated subsonic and transonic flow TRANSPORT AIRCRAFT Drag reducing outer-layer devices in rough wall turbulent about airfoils in unsteady motion p8 A87-11786 Aerodynamic anomalies - Can CFD prevent or correct boundary layers p8 A87-11890 Unsteady drag over cylinders and aerofoils in transonic them? --- Computational Fluid Dynamics for transport Viscous wing theory development. Volume 1: Analysis, shock tube flows p 10 A87-12617 aircraft design p 4 A87-10521 method and results Analysis of two-dimensional incompressible flow past [NASA-CR-178156] A review of advanced turboprop transport activity p 12 N87-10043 airfoils using unsteady Navier-Stokes equations p 24 A87-12650 TURBULENT FLOW [NASA-CR-179823] p 12 N87-10040 The evolution of air transport aircraft flight deck Computation of turbulent supersonic flows around Unsteady flow over an airfoil inside a wind tunnel with p 30 A87-12688 pointed bodies having crossflow separation p 13 N87-10051 and without transpiration Laminar flow control for transport aircraft applications p 5 A87-11487 Application of a potential code to general steady flows p 24 A87-13021 Numerical simulation of viscous supersonic flow over p 50 N87-10262 in three dimensions Crashworthiness experiment summary full-scale a generic fighter configuration p 6 A87-11509 Efficiency of various control surfaces in steady and transport controlled impact demonstration program Numerical solution of the 3-dimensional boundary layer p 17 N87-10055 unsteady flow [DOT/FAA/CT-85/20] equations in the inverse mode using finite differences p 37 N87-10872 [SNIAS-861-111-101] Operating and support hazard analysis for self-contained p 11 N87-10005 navigation system LSI model 6216A, B and C, group B Three-dimensional unsteady Euler equations solutions A description of a turbulent flow past a circular cylinder y a discrete vortex method p 11 N87-10014 p 22 N87-10855 on dynamic grids [AD-A168041] [AD-A169381] by a discrete vortex method **TURBINE BLADES** Report of the International Symposium on Computational Experimental investigation on the performances of a **USER MANUALS (COMPUTER PROGRAMS)** Fluid Dynamics, Tokyo p 49 N87-10029 transonic turbine blade cascade for varying incidence Viscous wing theory development. Vo GRUMWING computer program user's manual Volume 2: Unsteady flow over an
airfoil inside a wind tunnel with p 9 A87-12205 angles nd without transpiration p 13 N87-10051 p 13 N87-10044 An experimental study on large negative incidence [NASA-CR-178157] **TURBULENT WAKES** separated flow in two-dimensional turbine cascades USER REQUIREMENTS On the large-scale structures in two-dimensional, p 10 A87-12957 Engine-airframe integration for rotorcraft: Component mall-deficit, turbulent wakes p 8 A87-12052 Development of heat flux sensors in turbine airfoils A description of a turbulent flow past a circular cylinder p 26 N87-10071 specifications and qualification p 52 N87-11186 p 11 N87-10014 by a discrete vortex method Helicopter air intake protection systems Coolant passage heat transfer with rotation, a progress TWISTING p 27 N87-10073 p 53 N87 11225 Natural frequency analysis of pretwisted plates Engine-airframe integration for rotorcraft: System TURRINE ENGINES p 46 A87-10900 specifications and qualification p 27 N87-10074 Alumina-CoCrAIY material as an improved intermediate TWO DIMENSIONAL BODIES A-310 Aircraft Integrated Data SystemS (AIDS) design layer for graded ceramic gas-path sealing in aeroturbine Numerical and experimental study of dynamics of philosophy p 30 N87-10076 engines p 40 A87-12928 two-dimensional body Turbine Engine Hot Section Technology, 1984 p 59 N87-10748 [ISAS-619] [NASA-CP-2339] p 52 N87-11180 TWO DIMENSIONAL FLOW Combustion overview p 43 N87-11181 Application of a 2D time-marching Euler code to transonic turbomachinery flow p 6 A87-11516 Fatigue and fracture: Overview p 52 N87-11183 VACUUM Host turbine heat transfer overview Efficient numerical method for transonic flow Density field of a viscous gas jet issuing from a conical p 6 A87-11528 p 52 N87-11184 nozzle into vacuum p 4 A87-10603 Calculation of strong viscous/inviscid interactions on Laser anemometers of hot-section applications **VANELESS DIFFUSERS** airfoils by zonal solutions of the Navier-Stokes equations p 52 N87-11187 A study on the axially curved mixed-flow vaneless p 7 A87-11540 Effects of surface chemistry on hot corrosion life p 47 A87-11481 On the large-scale structures in two-dimensional, p 43 N87-11193 **VARIABLE SWEEP WINGS** small-deficit, turbulent wakes p 8 A87-12052 Introduction to life modeling of thermal barrier An exact integral (field panel) method for the calculation Flight-determined aerodynamic derivatives of the AD-1 coatings p 43 N87-11195 oblique-wing research airplane of two-dimensional transonic potential flow around Thermal barrier coating life prediction model p 9 A87-12267 [NASA-TP-2222] p 36 N87-10871 complex configurations p 52 N87-11199 development An experimental study on large negative incidence VARIATIONAL PRINCIPLES The 3D inelastic analysis methods for hot section separated flow in two-dimensional turbine cascades Numerical experiments with a total variation diminishing p 10 A87-12957 (TVD) MacCormack scheme p 6 A87-11526 components p 53 N87-11206 | VECTORS (MATHEMATICS) | Quantitative study of shock-generated compressible | Guidance strategies for near-optimum take-off | |---|---|--| | Three-dimensional unsteady Euler equations solutions | vortex flows p 10 A87-12616 | performance in a windshear p 24 A87-12138 | | on dynamic grids | Analysis of the vortical flow around a 60 deg Delta wing | | | [AD-A168041] p 51 N87-11128 | with vortex flap p 11 N87-10006 | Monitoring of terminal flight phases environment | | VERTICAL LANDING | Viscous wing theory development. Volume 1: Analysis, | Observations and models p 55 A87-12679 | | | method and results | Aircraft accident reeport, Delta Air Lines, Inc., Lockheed | | Yakovlev Forger history of the Yak-38 Soviet Very
Short TakeOff and Landing aircraft. p 22 A87-10575 | [NASA-CR-178156] p 12 N87-10043 | L-1011-385-1, N726DA, Dallas/Fort Worth International | | • | An experimental investigation of end-wall flowfield of a | Airport, Texas, August 2, 1985 | | VERTICAL TAKEOFF | compressor rotor p 50 N87-10244 | [PB86-910406] p 17 N87-10053 | | Yakovlev Forger history of the Yak-38 Soviet Very | Experimental and theoretical Doppler-lidar signatures of | Doppler Radar Detection of Wind Shear | | Short TakeOff and Landing aircraft. p 22 A87-10575 | aircraft wake vortices p 14 N87-10330 | [NASA-CP-2435] p 17 N87-10054 | | VIBRATION DAMPING | VORTICITY EQUATIONS | Wind shear measurement on board a MORANE 893 | | Damping of the vibrations of deformable bodies | A description of a turbulent flow past a circular cylinder | p 31 N87-10086 | | Russian book p 47 A87-11336 | by a discrete vortex method p 11 N87-10014 | NASA and FAA launch wind shear research project | | Design and fabrication of the NASA decoupler pylon | VULNERABILITY | [NASA-NEWS-REL-86-143] p 55 N87-10659 | | for the F-16 aircraft, addendum 2 | Vulnerability methodology and protective measures for | Statistics of wind shear due to nocturnal boundary layer | | [NASA-CR-172494] p 27 N87-10859 | aircraft fire and explosion hazards. Volume 3: On-Board | jet airstreams in North Germany p 56 N87-11461 | | Design and fabrication of the NASA decoupler pylon | Inert Gas Generator System (OBIGGS) studies. Part 1: | WIND TUNNEL TESTS | | for the F-16 aircraft, addendum 1 | OBIGGS ground performance tests | Theoretical treatment of gust simulation in the wind | | [NASA-CR-172355] p 27 N87-10860 | [AD-A167357] p 26 N87-10066 | tunnel p 9 A87-12148 | | VIBRATION MEASUREMENT | | Experimental investigation on the performances of a | | Advances in the vibration monitoring of gears and rolling | W | transonic turbine blade cascade for varying incidence | | element bearings p 49 A87-13007 | VV | angles p 9 A87-12205 | | Analysis of the vibration of the input bevel pinion in RAN | WALL FLOW | The effect of free stream disturbances and control | | Wessex helicopter main rotor gearbox WAK143 prior to | WALL FLOW | surface deflections on the performance of the Wortmann | | failure | Drag reducing outer-layer devices in rough wall turbulent | airfoil at low Reynolds numbers p 11 N87-10007 | | [ARL-AERO-PROP-R-169] p 25 N87-10061 | boundary layers p 8 A87-11890 | Wind-tunnel investigation of the flight characteristics of | | Testing of UH-60A helicopter transmission in NASA | Transformation of a plane uniform shock into cylindrical | a canard general-aviation airplane configuration | | Lewis 2240-kW (3000-hp) facility | or spherical uniform shock by wall shaping | [NASA-TP-2623] p 12 N87-10039 | | [NASA-TP-2626] p 50 N87-10391 | p 37 A87-12585
WALL TEMPERATURE | Unsteady flow over an airfoil inside a wind tunnel with | | VIBRATION MODE | Testing of Fe-Cu-base ablative composites. II | and without transpiration p 13 N87-10051 | | Resonant and non-resonant acoustic properties of | p 41 A87-12971 | Design and fabrication of the NASA decoupler pylon | | elastic panels. I - The radiation problem | WALLS | for the F-16 aircraft | | p 49 A87-13026 | An experimental investigation of end-wall flowfield of a | [NASA-CR-172354] p 25 N87-10065 | | VIBRATORY LOADS | compressor rotor p 50 N87-10244 | In-flight total forces, moments and static aeroelastic | | Effect of angular inflow on the vibratory response of a | WARNING SYSTEMS | characteristics of an oblique-wing research airplane | | counter-rotating propeller | A redundancy management procedure for fault detection | [NASA-TP-2224] p 36 N87-10103 | | [NASA-CR-174819] p 15 N87-10840 | and isolation p 46 A87-11127 | Tunnel interference from pressure measurements on | | VIEWING | Automated functions for air traffic control systems | control surfaces | | Hot section viewing system | p 21 A87-12687 | [AE-TM-8-83] p 37 N87-10104 | | [NASA-CR-174773] p 51 N87-11144 | NASA and FAA launch wind shear research project | An experimental investigation of dynamic ground | | VISCOSITY Thiskened sile 2.40 A97 10000 | [NASA-NEWS-REL-86-143] p 55 N87-10659 | effect p 14 N87-10833 | | Thickened oils p 40 A87-12902 VISCOUS FLOW | WATER DEPTH | X-29A longitudinal and directional force and moment | | Optimal control of viscous flow at high Reynolds | Laser airborne depth sounding in Australia | supplemental transonic wind tunnel test results [NASA-TM-85909] p 28 N87-10861 | | numbers p 5 A87-10620 | p 30 A87-12677 | Interference effects of thrust reversing on horizontal tail | | Implicit and semi-implicit methods for the compressible | WATER IMMERSION | effectiveness of twin-engine fighter aircraft at Mach | | Navier-Stokes equations p 47 A87-11503 | Evaluation of captured water column technology for | numbers from 0.15 to 0.90 | | Numerical simulation of viscous supersonic flow over | advanced ultrasonic sizing techniques | [NASA-TP-2350] p 36 N87-10870 | | a generic fighter configuration p 6 A87-11509 | p 45 A87-10728 | Efficiency of various control surfaces in steady and | | A pre-processed implicit algorithm for 3D viscous | WAVE DRAG | unsteady flow | | compressible flow p 6 A87-11510 | The possibility of the nondisturbing motion of a body | [SNIAS-861-111-101] p 37 N87-10872 | | Calculation of strong viscous/inviscid interactions on | in a fluid p 48 A87-12894 | Prop-fan slipstream effects using static simulators: Low | | airfoils by zonal solutions of the Navier-Stokes equations | WAVE GENERATION | speed task, phase 1 | | p 7 A87-11540 | Analyses of broadband noise mechanisms of rotors | [BAE-B59R/R-D/610/13498] p 37 N87-10875 | | Finite element computations for high speed 30 inviscid | p 58 A87-11769 | The high speed cascade wind tunnel: Still an important | | flows p 7 A87-11542 | WEATHER | test facility for investigations on turbomachinery blades | | Viscous wing theory development. Volume 1: Analysis, | The influence of weather-active fronts on visual flight conditions p 56
N87-11437 | [DFVLR-MITT-86-11] p 38 N87-10878 | | method and results | conditions p 56 N87-11437 WEAVING | Results of wind tunnel tests on external combustion | | [NASA-CR-178156] p 12 N87-10043 | ··-··- | [ESA-TT-959] p 42 N87-10990 | | Viscous wing theory development. Volume 2: | Automatically woven three-directional composite structures p 48 A87-11843 | WIND TUNNEL WALLS | | GRUMWING computer program user's manual | WEDGES P 40 A07-11045 | Unsteady flow over an airfoil inside a wind tunnel with | | [NASA-CR-178157] p 13 N87-10044 | The effects of temperature and loading rate on R-curves | and without transpiration p 13 N87-10051 | | Unsteady flow over an airfoil inside a wind tunnel with | using the CLWL techniques crack growth resistance | Tunnel interference from pressure measurements on | | and without transpiration p 13 N87-10051 | curve (R curve); crack line wedge load (CLWL) | control surfaces | | VISIBILITY | [BAE-MSM-R-GEN-0544] p 50 N87-10405 | [AE-TM-8-83] p 37 N87-10104 | | The influence of weather-active fronts on visual flight conditions p 56 N87-11437 | WEIGHT (MASS) | Practical evaluation of wall pressure signature correction | | | National Transportation Safety Board safety | methods in the 2.7m x 2.1m low speed wind tunnel | | VISUAL FLIGHT The influence of weather-active fronts on visual flight | recommendation p 18 N87-10852 | [BAE-ARG-204] p 37 N87-10874 wind Tunnels | | conditions p 56 N87-11437 | WEIGHT REDUCTION | | | VOICE p 50 1467-11437 | Engine-transmission-structural airframe members | Aeronautical facilities assessment
[NASA-RP-1146] p 37 N87-10876 | | The Fairchild CVDR: A new combination voice and data | compatibility p 26 N87-10069 | WIND VELOCITY MEASUREMENT | | recorder Cockpit Voice and Data Recorder (CVDR) | Influence of engine variables on future helicopter | Experimental and theoretical Doppler-lidar signatures of | | p 33 N87-10095 | systems p 27 N87-10072 | aircraft wake vortices p 14 N87-10330 | | VORTEX GENERATORS | WEST GERMANY | WING FLOW METHOD TESTS | | The possibility of the nondisturbing motion of a body | Statistics of wind shear due to nocturnal boundary layer | Experimental investigations of three-dimensional | | in a fluid p 48 A87-12894 | jet airstreams in North Germany p 56 N87-11461 | laminar boundary layers on a slender delta wing | | VORTEX SHEDDING | WIND (METEOROLOGY) | p 9 A87-12145 | | Calculation of unsteady supersonic flow past a plane | Surface measurements of gust fronts and microbursts | WING OSCILLATIONS | | blade row under the effect of vortex inhomogeneities in | during the JAWS (Joint Airport Weather Studies) Project: | Unsteady airload computations for airfoils oscillating in | | the oncoming flow p 5 A87-10618 | Statistical results and implications for wind shear detection, | attached and separated compressible flow | | Vortex shedding of a square cylinder in front of a slender | prediction and modeling
[PB86-200847] p 55 N87-10665 | [NLR-MP-85040-U] p 16 N87-10846 | | airfoil at high Reynolds numbers. Part 1: Spacing effect | | WING PLANFORMS | | [MPIS-23/1985] p 13 N87-10048 | WIND MEASUREMENT Wind shear measurement on board a MORANE 893 | Computation of transonic separated wing flows using | | VORTEX STREETS | p 31 N87-10086 | an Euler/Navier Stokes zonal approach | | Euler equations analysis of the initial roll-up of aircraft | The C and Ku band scatterometer results from Canadian | p 16 N87-10849 | | wakes p 4 A87-10522 | participation in the ESA PROMESS ocean measurement | WING PROFILES | | VORTICES | campaign p 55 N87-11252 | Unsteady aerodynamic modeling of a fighter wing in | | Vortex-stretched flow around a cranked delta wing | WIND SHEAR | transonic flow p 3 A87-10517 | | p 3 A87-10520
Vortex simulation of propagating stall in a linear cascade | WIND SILAN | Conical wing of maximum lift-to-drag ratio in a supersonic | | vortex annuation of propagating stall in a linear cascage | Optimal flight paths through microhurst wind profiles | | | of airfoils n.S. A87-11117 | Optimal flight paths through microburst wind profiles | gas flow p 4 A87-10615 Mathematical modeling of separated flow past a wing | | of airfoils p.5. A87-11117 Numerical experiment with inviscid vortex-stretched flow | p 35 A87-10519 | Mathematical modeling of separated flow past a wing | | Numerical experiment with inviscid vortex-stretched flow | p 35 A87-10519 The classification of wind shears from the point of view | Mathematical modeling of separated flow past a wing profile and aerodynamic hysteresis p 5 A87-10619 | | | p 35 A87-10519 | Mathematical modeling of separated flow past a wing | **WING ROOTS** SUBJECT INDEX #### WING ROOTS Critical composite joint subcomponents: Analysis and [NASA-CR-3711] n 42 N87-10975 WING TIP VORTICES Visualization of three-dimensional forced unsteady separated flow p 51 N87-11129 [AD-A168939] WING TIPS Unsteady transonics of a wing with tip store p 4 A87-10524 Supersonic flow around tip sides of wings p 12 N87-10033 WING-FUSELAGE STORES Design and fabrication of the NASA decoupler pylon for the F-16 aircraft [NASA-CR-172354] p 25 N87-10065 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 1 [NASA-CR-172355] p 27 N87-10860 WINGS Euler solutions on O-O grids around wings using local p 6 A87-11512 affinement The prediction of the drag of aerofoils and wings at tigh subsonic speeds p 9 A87-12266 Induced drag of a curved wing p 10 A87-12805 high subsonic speeds Acta Aeronautica et Astronautica Sinica (selected [AD-A167918] p 3 N87-10004 A study of the flow field about an upper surface blown wing and its effects on longitudinal static stability of a small jet airplane p 11 N87-10009 Viscous wing theory development. Volume 1: Analysis, Viscous wing theory development. Volume 1: Analysis, method and results [NASA-CR-178156] p 12 N87-10043 Viscous wing theory development. Volume 2: GRUMWING computer program user's manual [NASA-CR-178157] p 13 N87-10044 NASA-CR-178157] p 13 N87-10044 Visualization of three-dimensional forced unsteady separated flow [AD-A168939] p 51 N87-11129 ### X-29 AIRCRAFT X-29A longitudinal and directional force and moment supplemental transonic wind tunnel test results [NASA-TM-85909] p 28 N87-10861 ## YIELD POINT Relevance of short fatigue crack growth data for durability and damage tolerance analyses of aircraft [FFA-TN-1986-23] p 54 N87-11231 February 1987 ### Typical Personal Author Index Listing Listings in this index are arranged alphabetically by personal author. The title of the document provides the user with a brief description of the subject matter. The report number helps to indicate the type of document listed (e.g., NASA report, translation, NASA contractor report). The page and accession numbers are located beneath and to the right of the title. Under any one author's name the accession numbers are arranged in sequence with ATKINSON, W. H. the AIAA accession numbers appearing first. ### ABBOT, R. H. Laser airborne depth sounding in Australia p 30 A87-12677 ## ABU-ASSAF, H. A. The lateral dynamic stability and control of a large receiver aircraft during air-to-air refuelling p 36 A87-12268 ### ADAMS, J. C., JR. Large perturbation flow field analysis and simulation for INASA-CR-1746761 p 14 N87-10835 ## ADAMS, J. Y. Summary of artificial and natural icing tests conducted on US Army aircraft from 1974 to 1985 [FAA/CT-85/26] p 25 N87-10064 ADAMS, R. D. Nondestructive inspection of composite structures by ow-velocity impact p 45 A87-10765 ### ADDISON, R. C., JR. A computer-aided nondestructive inspection system p 44 A87-10720 ## AGRAWAL, S. K. Braking performance of aircraft tires p 24 A87-12649 #### AKHMEDOV, A. I. Thickened oils p 40 A87-12902 AKIYAMA, S. ### Images of three dimensional flows in computer graphics p 57 N87-10017 ALCORN, J. C. Radio Technical Commission for Aeronautics, Annua Assembly Meeting and Technical Symposiu Washington, DC, November 19-21, 1985, Proceedings Technical Symposium, p 1 A87-11801 ### ALI, K. A. M. The lateral dynamic stability and control of a large receiver aircraft during air-to-air refuelling p 36 A87-12268 ## ALLEN, A. M. Nondestructive inspection of composite structures by low-velocity impact p 45 A87-10765 ## ALLEN, D. Technical diagnosis by automated reasoning p 57 A87-12217 #### ALVAREZ, D. The methodology and tools for processing radar data A87-11662 p 19 #### ANDERS, G. Efficiency of various control surfaces in steady and ISNIAS-861-111-1011 p 37 N87-10872 p 60 N87-11616 #### ANDERSON, B. M. Expert systems for aiding combat pilots p 29 A87-12212 ANDERSON, C. L. Vulnerability methodology and protective measures for aircraft fire and explosion hazards. Volume 3: On-Board Inert Gas Generator System (OBIGGS) studies. Part 1: OBIGGS ground performance tests IAD-A1673571 p 26 N87-10066 #### ARIARATNAM, S. T. Non-linear stability analysis of aircraft at high angles p 36 A87-12082 of attack #### ARTHEY, R. P. Cost effective single crystals [PNR-90319] p 60 N87-11615 Development of single crystal alloys for specific engine applications IPNR 903201 ASHLEY, J. D. Global positioning system applications p 18 A87-10047 Development of heat flux sensors in turbine airfoils p 52 N87-11186 A study on the axially curved mixed-flow vaneless p 47 A87-11481 ## В ## BAILEY, R High temperature static strain gage program p 52 N87-11188 Composite materials for aircraft structures p 38 A87-10294 Advanced fibre composites and other new materials for airframe applications ## BALAKRISHNA, S. Effects of flap position on longitudinal parameters of HFB-320 p 25 N87-10062 [NAL-TM-SE-8602] BALASUBRAMANIAN, T. S. A higher order beam element for vibration of beams with discontinuities p 46 A87-10898 ## BALLARD J. R Impact of IPS and IRS configurations on engine p 26 N87-10070 installation design ### BANDYOPADHYAY P R Drag reducing outer-layer devices in rough wall turbulent boundary layers p 8 A87-11890 BARBRY, H. Transformation of a plane uniform
shock into cylindrical or spherical uniform shock by wall shaping p 37 A87-12585 BARREAU, R. # Efficiency of various control surfaces in steady and unsteady flow p 37 N87-10872 [SNIAS-861-111-101] BARTELDS, G. Progress in advanced materials and processes Durability, reliability and quality control; Proceedings of the Sixth International European SAMPE Conference, Scheveningen, Netherlands, May 28-30, 1985 p 39 A87-12651 ## BAUDIN, F. Data processing and calibration for an airborne p 30 A87-12694 scatterometer ### BECKETT, R. C. Computer integrated manufacturing p 49 A87-13003 #### BEDARD A J PERSONAL AUTHOR INDEX Surface measurements of gust fronts and microbursts during the JAWS (Joint Airport Weather Studies) Project: Statistical results and implications for wind shear detection, prediction and modeling PB86-2008471 p 55 N87-10665 ### BEISSNER, R. E. Predictive models and reliability improvement in electromagnetic nondestructive evaluation p 45 A87-10732 Three-dimensional unsteady Euler equations solutions on dynamic grids AD-A168041 ρ 51 N87-11128 BELOGLAZOV I N Fundamentals of navigation according to geophysical elds p 19 A87-11337 ## BELOTSERKOVSKII, S. M. Mathematical modeling of separated flow past a wing profile and aerodynamic hysteresis p 5 A87-10619 BENN, G. S. L. Data recovery techniques, an update p 32 N87-10089 ## BENNING, M. A. Flammability and sensitivity of materials oxygen-enriched atmospheres; Proceedings of the Symposium, Washington, DC, April 23, 24, 1985. Volume p 38 A87-10859 ### BENVENUTO, G. Experimental investigation on the performances of a transonic turbine blade cascade for varying incidence p 9 A87-12205 Maneuver optimization in the case of combat aircraft p 35 A87-11369 ## BERGGREN, J. I. Single or reconnaissance dual pod concepts p 29 A87-10939 BERNARD, R. Data processing and calibration for an airborne p 30 A87-12694 scatterometer BERNER, W. E. Air Force technical objective document fiscal year [AD-A167324] p 62 N87-10779 ### BERRIER, B. L. Effects of tail span and empennage arrangement on drag of a typical single-engine fighter aft end INASA-TP-2352 p 15 N87-10838 Static internal performance of single-expansion-ramp nozzles with thrust-vectoring capability up to 60 deg p 15 N87-10839 #### [NASA-TP-2364] BERSHADER, D. Quantitative study of shock-generated compressible vortex flows p 10 A87-12616 BHUTIANI P K #### Free-jet acoustic investigation of high-radius-ratio coannular plug nozzles #### NASA-CR-38181 p 59 N87-10753 BIESIADNY T J #### Response of a small-turboshaft-engine compression system to inlet temperature distortion p 35 N87-10100 INASA-TM-837651 #### BILLARD, B. Laser airborne depth sounding in Australia p 30 A87-12677 BILLMANN, B. R. Helicopter MLS Flight Inspection Project p 2 N87-10002 ## IDOT/FAA/CT-86/141 Superplasticity in aeroengine titanium alloy VI-9 and its modified compositions p 39 A87-12096 ### BIRRING, A. S. Electromagnetic methods to detect corrosion in aircraft structures p 45 A87-10791 BIRX, D. L Manufacturing technology for nondestructive evaluation (NDE) system to implement retirement for cause (RFC) procedures for gas turbine engine components ## BISBEE, J. p 44 A87-10727 Rapid target locator p 18 A87-10944 p 55 A87-12679 BLACKFORD, R. W. Improved durability airline paint schemes p 40 A87-12660 BLAIR, M. Development of a toughened bismaleimide resin prepreg p 40 A87-12667 for carbon fiber composites Measurement of airfoil heat transfer coefficients on a p 53 N87-11221 turbine stage BLAKE, W. K. Mechanics of flow-induced sound and vibration. Volume 1 General concepts and elementary source. Volume 2 -Complex flow-structure interactions p 57 A87-10293 BLANCHARD, A. Report on tests of a CAST 10 airfoil with fixed transition in the T2 transonic cryogenic wind tunnel with self-adaptive walls [RT-OA-63/1685] p 14 N87-10834 BLOM, A. F. Relevance of short fatigue crack growth data for durability and damage tolerance analyses of aircraft p 54 N87-11231 (FFA-TN-1986-231 BLOM, G. Numerical simulation of viscous supersonic flow over generic fighter configuration p 6 A87-11509 BLOY, A. W. The lateral dynamic stability and control of a large receiver aircraft during air-to-air refuelling p 36 A87-12268 BODENEZ, G. Polar navigation assisted by satellite p 20 A87-11663 BONDAREV, E. N. Density field of a viscous gas jet issuing from a conical nozzle into vacuum p 4 A87-10603 BONGRAIN, H. Disturbances brought by atmospheric statics to airborne navigation and communication systems p 20 A87-12678 BOWERS, A. H. X-29A longitudinal and directional force and moment supplemental transonic wind tunnel test results [NASA-TM-85909] p 28 N87-10861 BRAISTED, P. Combined utilization of Loran and GPS - The best from p 20 A87-11664 each system Free jet feasibility study of a thermal acoustic shield concept for AST/VCE application: Dual stream nozzles [NASA-CR-3867] p 59 N87-10752 BRAYBROOK, R. Yakovlev Forger p 22 A87-10575 BREEMAN, J. H. Correlation between flight simulation and processing of flight tests based on inertial measurements [NLR-MP-85058-U1 BREIL, J. F. Report on tests of a CAST 10 airfoil with fixed transition in the T2 transonic cryogenic wind tunnel with self-adaptive walls [RT-OA-63/1685] p 14 N87-10834 BRENDEL, M. Experimental study of the boundary layer on a low Reynolds number airfoil in steady and unsteady flow BRENTNER, K. S. Prediction of helicopter rotor discrete frequency noise: A computer program incorporating realistic blade motions and advanced acoustic formulation [NASA-TM-87721] p 59 N87-10750 BRISTEAU, M. O. Implicit and semi-implicit methods for the compressible Navier-Stokes equations p 47 A87-11503 BRISTOWE, P. J. D. Integrated monitoring systems for tactical aircraft p 31 N87-10080 BROAD, K. S. International Conference - Superplasticity in Aerospace Aluminium [BAE-S85/AMR/0066] p 42 N87-10994 BROADBENT, E. G. Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 BROWN, G. L. Developments at ARL to meet future Australian needs in aeronautics p 2 A87-13017 BROWN, P. C. Effect of angular inflow on the vibratory response of a counter-rotating propeller [NASA-CR-174819] p 15 N87-10840 BROWN, P. W. Piloted simulation study of the effects of an automated trim system on flight characteristics of a light twin-engine airplane with one engine inoperative [NASA-TP-2633] p 16 N87-10843 BROWNE, J. Development of a toughened bismaleimide resin prepren for carbon fiber composites p 40 A87-12667 BRUMBACK, B. D. A decentralized fault-tolerant approach to estimation in multi-sensor navigation systems p 21 N87-10057 BRUNO, P. S. Automatically woven three-directional composite structures p 48 A87-11843 BRUTIAN, M. A. Optimal control of viscous flow at high Revnolds p 5 A87-10620 BRYANSTON-CROSS, P. J. p 48 A87-12648 High speed flow visualisation BUCKLEY, E. C. Technology review of flight crucial flight control systems (application of optical technology) [NASA-CR-172332] p 36 N87-10102 BUHL H. Galvanic corrosion between carbon fiber reinforced plastics and metallic aeronautical materials p 42 N87-11003 (DFVLR-FB-86-161 BÚKOWSKI, C. F. Aircraft Integrated Data Systems (AIDS): Evolution and p 30 N87-10077 revolution BULLEN, R. B. Reaction to aircraft noise in residential areas arou p 54 A87-10116 Australian airports Comparison of the effectiveness of measures of aircraft noise exposure by using social survey data p 54 A87-10117 BUNIN, B. L. Critical joints in large composite aircraft structure NASA-CR-37101 p 41 N87-10973 Critical composite joint subcomponents: Analysis and test results [NASA-CR-3711] p 42 N87-10975 BURGASOV, M. P. Density field of a viscous gas jet issuing from a conical nozzle into vacuum p 4 A87-10603 BURKHARDT, G. Electromagnetic methods to detect corrosion in aircraft structures p 45 A87-10791 BURLEY, J. R., II Effects of tail span and empennage arrangement on drag of a typical single-engine fighter aft end [NASA-TP-2352] BURRIS D. G. Operational usage of the KS-147A (LOROP) in the RF-SE p 29 A87-10936 BUTENKO K K Calculation of unsteady supersonic flow past a plane blade row under the effect of vortex inhomogeneities in p 5 A87-10618 the oncoming flow C CABRIT, P. Helicopter air intake protection systems p 27 N87-10073 CAGLE, K. S. The role of choice of law in determining damages to international aviation accidents p 61 A87-10508 An investigation of the FAA vertical Bunsen burner flammability test method [DOT/FAA/CT-86/22] p 42 N87-10985 CAI, Z. A quasi-three-dimensional method for diagonal flow fans p 11 A87-12958 CANTWELL, H. F. Future aero-engine control systems, why FADEC? Cost, design cycle timescale, reliability, weight and size targets PNR-902981 p 35 N87-10867 CAPONE, F. J. Interference effects of thrust reversing on horizontal tail effectiveness of twin-engine fighter aircraft at Mach numbers from 0.15 to 0.90 [NASA-TP-23501 p 36 N87-10870 CAPTAIN, J. L. Reconnaissance and the microprocessor p 29 A87-10943 CAREL, O. Interference of the aeronautical navaids (frequency band 108-118 MHz) from F.M broadcasting service (88-108 MHz) p 21 A87-12690 CARLSON, H. W. Numerical methods and a computer program for subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 N87-10829 CARLSSON, G. How to maintain a consistent quality in your bonding process? p 48 A87-12656 CARLSSON, L Decay of end effects in graphite/epoxy bolted joints p 44 A87-10115 CARROLL, J. A. Guidebook for analysis of tether applications [NASA-CR-178904] p 38 N87-10169 CASTIES, J. The evolution of air transport aircraft flight deck p 30 A87-12688 CASU, G. Monitoring of terminal flight phases environment CERECI T Observations and models CAWLEY, P. Nondestructive inspection of composite structures by p 45 A87-10765 low-velocity impact Numerical and physical aspects of aerodynamic flows III; Proceedings of the Third Symposium, California State University, Long Beach,
CA, January 21-24, 1985 p8 A87-11782 Calculation methods for aerodynamic flows - A review p 8 A87-11783 A comparison of interactive boundary-layer thin-layer Navier-Stokes procedures A87-11785 р8 CENKO, A. Further development of the influence function method for store aerodynamic analysis p 4 A87-10523 CHAMBERS, H. W. Summary of artificial and natural icing tests conducted on US Army aircraft from 1974 to 1985 [FAA/CT-85/26] p 25 N87-10064 CHAMPAGNE, F. On the large-scale structures in two-dimensional, p 8 A87-12052 small-deficit, turbulent wakes CHAMPLIN, N. Polymer systems for rapid sealing of aircraft structures at low temperature [AD-A167667] p 41 N87-10209 CHANG, I. C. flow analysis for Transonic rotors. Part 2: Three-dimensional, unsteady, full-potential calculation (NASA-TP-23751 p 15 N87-10841 CHANG, K. C. A comparison of interactive boundary-layer and thin-layer Navier-Stokes procedures p 8 A87-11785 CHANG, R. C. An experimental investigation of dynamic ground effect p 14 N87-10833 CHANTRY, J. A. Engine performance monitoring for airlines [PNR-90305] p 35 p 35 N87-10868 CHAUMETTE, D. Certification problems for composite structures p 39 A87-12652 CHAUSSEE, D. S. Numerical simulation of viscous supersonic flow over p 6 A87-11509 a generic fighter configuration CHEN, A. W. CFD applications to engine/airframe integration p 23 A87-11780 CHEN, P. C. The 3D inelastic analysis methods for hot section p 53 N87-11206 components CHEN. S. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 CHEN. X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 CHIGIN, G. P. Fundamentals of navigation according to geophysical p 19 A87-11337 fields CHOW, R. R. Viscous wing theory development. Volume 1: Analysis, method and results [NASA-CR-178156] p 12 N87-10043 Viscous wing theory development. Volume 2: GRUMWING computer program user's manual [NASA-CR-178157] p 13 N87-10044 CHUSHKIN, P. I. Computational aerodynamics of supersonic lifting vehicles p 12 N87-10030 Efficient numerical method for transonic flow p 6 A87-11528 simulations CLAPP, R. E. Piloting of unmanned air vehicles. II p 23 A87-10941 CLAYTON, J. D. Design and fabrication of the NASA decoupler pylon for the F-16 aircraft [NASA-CR-172354] p 25 N87-10065 Design and fabrication of the NASA decoupler pylon F | for the F-16 aircraft, addendum 2
[NASA-CR-172494] p 27 N87-10859 | Doppler Radar Detection of Wind Shear [NASA-CP-2435] p 17 N87-10054 | FARASSAT, F. | |--|---|--| | Design and fabrication of the NASA decoupler pylon | DEMASI, J. | The evolution of methods for noise prediction of high | | for the F-16 aircraft, addendum 1 | Thermal barrier coating life prediction model | speed rotors and propellers in the time domain | | [NASA-CR-172355] p 27 N87-10860 | development p 52 N87-11199 | p 58 A87-11770 | | CLEVER, W. C. Supersonic second order analysis and optimization | DESAI, M. | FEDOROV, R. M. Mathematical modeling of separated flow past a wing | | program user's manual | A redundancy management procedure for fault detection
and isolation p 46 A87-11127 | profile and aerodynamic hysteresis p 5 A87-10619 | | [NASA-CR-172342] p 15 N87-10842 | DESTUYNDER, R. | FERNANDES, C. M. P. | | COE, H. H. | Efficiency of various control surfaces in steady and | Natural frequency analysis of compressor rotor blades | | Testing of UH-60A helicopter transmission in NASA
Lewis 2240-kW (3000-hp) facility | unsteady flow | p 34 A87-10899 | | [NASA-TP-2626] p 50 N87-10391 | [SNIAS-861-111-101] p 37 N87-10872 | Natural frequency analysis of pretwisted plates
p 46 A87-10900 | | COLE, J. G. | DEXTER, P. C. | FERRARA, A. M. | | CSA/NASTRAN - A general purpose program for | A bibliography of aerodynamic heating references [BAE-BT-13481] p 14 N87-10832 | Avgas/autogas comparison: Winter fuels | | structural analysis p 56 A87-10879 | DIENGER, G. | [DOT/FAA-CT-86/21] p 43 N87-11014 | | COPPS, S. L. The system engineering and integration contract - An | Lufthansa's Aircraft Integrated Data Systems (AIDS) | FILIPPOV, IU. G. Motion of a gas in a duct behind a moving body | | overview p 61 A87-11804 | based A-310 engine condition monitoring system: Progress | p 5 A87-10675 | | COX, M. E. | achieved between the 12th and 13th AIDS Symposiums | FINASHOV, A. F. | | The air/ground transfer of aircraft integrated data | p 31 N87-10084 | A method for calculating the susceptibility of jet fuels | | systems (AIDS) for Air Traffic Control (ATC) purposes: | DINI, D. Engine-transmission-structural airframe members | to smoking p 40 A87-12901 | | Present experiments and possible future intentions
p 32 N87-10091 | compatibility p 26 N87-10069 | FISHELL, W. G. Reconnaissance interface - The near real time is now | | COZZI, R. | DOOLIN, D. G. | p 29 A87-10950 | | Monitoring of terminal flight phases environment | Manufacturing technology for nondestructive evaluation | FOMIN, M. G. | | Observations and models p 55 A87-12679 | (NDE) system to implement retirement for cause (RFC) | Methods of in-flight aerophysical studies | | CRIGHTON, D. G. | procedures for gas turbine engine components | p 23 A87-11343 | | Nonlinear acoustic propagation of broadband noise
p 58 A87-11773 | p 44 A87-10727
DRING, R. P. | FORD, D. A. Development of single crystal alloys for specific engine | | CROSBY, W. | Measurement of airfoil heat transfer coefficients on a | applications | | Sources and observers in motion. IV - Acoustic | turbine stage p 53 N87-11221 | [PNR-90320] p 60 N87-11616 | | measurements on aerofoils moving in a circle at high | DRUILHET, A. | FOURRIER, T. | | speed p 59 A87-12996 | Airborne measurement methods applied to the | Galvanic corrosion between carbon fiber reinforced | | CUCKSON, I. M. Manufacture of bonded composite assemblies for | determination of boundary conditions at the sea surface: | plastics and metallic aeronautical
materials | | aircraft p 1 A87-13005 | The TOSCANE experiment p 55 N87-11242 | [DFVLR-FB-86-16] p 42 N87-11003 | | CUMMINGS, D. | DSA, J. M. Body of revolution comparisons for axial- and | FOXLEY, D. E. Choosing Aircraft Integrated Data Systems (AIDS) | | Military aeronautical satellite communications | surface-singularity distributions p 4 A87-10525 | architecture suitable for Engine Health Monitoring (EHM) | | p 18 A87-10137 | DUBOVKIN, N. F. | on future generation engines p 31 N87-10083 | | CURRY, R. E. In-flight total forces, moments and static aeroelastic | A method for calculating the susceptibility of jet fuels | FRANKE, W. | | characteristics of an oblique-wing research airplane | to smoking p 40 A87-12901 | Ground and flight tests of Tornado reconnaissance | | [NASA-TP-2224] p 36 N87-10103 | DUDA, J. P. Integration of the KS-147A LOROP into the RF-5E | pod p 22 A87-10940 | | Flight-determined aerodynamic derivatives of the AD-1 | p 28 A87-10935 | FRAWLEY, R. C. Engine-airframe integration considerations for | | oblique-wing research airplane | DUFFY, R. E. | Engine-airframe integration considerations for
preliminary air vehicle performance analysis | | [NASA-TP-2222] p 36 N87-10871 | High temperature heat transfer for gas turbines using | p 26 N87-10068 | | | | | | n | shock tubes p 37 A87-12646 | FRYXELL, R. E. | | D | DURAND, P. | Effects of surface chemistry on hot corrosion life | | _ | | Effects of surface chemistry on hot corrosion life p 43 N87-11193 | | DALTON, C. | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 | Effects of surface chemistry on hot corrosion life p 43 N87-11193 | | _ | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and | Effects of surface chemistry on hot corrosion life p 43 N87-11193 | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-1,1434 | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-1,1434 FULLER, C. R. | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-1,1434 FULLER, C. R. An experimental investigation of the interior noise control | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. Polar navigation assisted by satellite p 20 A87-11663 | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. Fundamentals of navigation according to geophysical fields p 19 A87-11337 | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-1,1434 FULLER, C. R. An experimental investigation of the interior noise control effects of propeller synchrophasing | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. Polar navigation assisted by satellite p 20 A87-11663 | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. Fundamentals of navigation according to geophysical fields p 19 A87-11337 | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-1,1434 FULLER, C. R. An experimental investigation of the interior noise control | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. Polar navigation assisted by satellite p 20 A87-11663 DAMPER, R. I. investigation of optimal complexity of BITE and its effects | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. Fundamentals of navigation according to geophysical fields p 19 A87-11337 | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-1,1434 FULLER, C. R. An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] p 60 N87-11577 | | DALTON, C. Body of revolution comparisons surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. Polar navigation assisted by satellite p 20 A87-11663 DAMPER, R. I. investigation of optimal complexity of BITE and its effects on reliability, maintainability, monitoring and fault | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. Fundamentals of navigation according to geophysical fields p 19 A87-11337 | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-1,1434 FULLER, C. R. An experimental investigation of the interior noise control effects of propeller synchrophasing | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. Polar navigation assisted by satellite p 20 A87-11663 DAMPER, R. I. investigation of optimal complexity of BITE and its effects on reliability, maintainability, monitoring and fault prediction | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. Fundamentals of navigation according to geophysical fields p 19 A87-11337 E EARLY, M. L. Influence of engine variables on future helicopter | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-1,1434 FULLER, C. R. An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] p 60 N87-11577 | | DALTON, C. Body of revolution comparisons surface-singularity distributions p 4 A87-10525
DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. Polar navigation assisted by satellite p 20 A87-11663 DAMPER, R. I. investigation of optimal complexity of BITE and its effects on reliability, maintainability, monitoring and fault | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. Fundamentals of navigation according to geophysical fields p 19 A87-11337 E EARLY, M. L. Influence of engine variables on future helicopter systems p 27 N87-10072 | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-1,1434 FULLER, C. R. An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] p 60 N87-11577 G GAONKAR, G. | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. Polar navigation assisted by satellite p 20 A87-11663 DAMPER, R. I. investigation of optimal complexity of BITE and its effects on reliability, maintainability, monitoring and fault prediction [ETN-86-97976] p 51 N87-11175 | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. Fundamentals of navigation according to geophysical fields p 19 A87-11337 E EARLY, M. L. Influence of engine variables on future helicopter | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-1,1434 FULLER, C. R. An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] p 60 N87-11577 G GAONKAR, G. Toward comparing experiment and theory for | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. Polar navigation assisted by satellite p 20 A87-11663 DAMPER, R. I. investigation of optimal complexity of BITE and its effects on reliability, maintainability, monitoring and fault prediction [ETN-86-97976] p 51 N87-11175 DAVIE, R. S. The influence of aerospace developments upon developments in manufacturing p 1 A87-13002 | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. Fundamentals of navigation according to geophysical fields p 19 A87-11337 E EARLY, M. L. Influence of engine variables on future helicopter systems p 27 N87-10072 EATON, H. E. | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-1,1434 FULLER, C. R. An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] p 60 N87-11577 G GAONKAR, G. | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. Polar navigation assisted by satellite p 20 A87-11663 DAMPER, R. I. investigation of optimal complexity of BITE and its effects on reliability, maintainability, monitoring and fault prediction [ETN-86-97976] p 51 N87-11175 DAVIE, R. S. The influence of aerospace developments upon developments in manufacturing p 1 A87-13002 DAWES, W. N. | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. Fundamentals of navigation according to geophysical fields p 19 A87-11337 E EARLY, M. L. Influence of engine variables on future helicopter systems p 27 N87-10072 EATON, H. E. Alumina-CoCrAIY material as an improved intermediate layer for graded ceramic gas-path sealing in aeroturbine engines p 40 A67-12925 | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-1,1434 FULLER, C. R. An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] p 60 N87-11577 G GAONKAR, G. Toward comparing experiment and theory for corroborative research on hingeless rotor stability in forward flight (an experimental and analytical investigation of isolated notion-flap-lag stability in forward flight) | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. Polar navigation assisted by satellite p 20 A67-11663 DAMPER, R. I. investigation of optimal complexity of BITE and its effects on reliability, maintainability, monitoring and fault prediction [ETN-86-97976] p 51 N87-11175 DAVIE, R. S. The influence of aerospace developments upon developments in manufacturing p 1 A87-13002 DAWES, W. N. A pre-processed implicit algorithm for 3D viscous | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. Fundamentals of navigation according to geophysical fields p 19 A87-11337 E EARLY, M. L. Influence of engine variables on future helicopter systems p 27 N87-10072 EATON, H. E. Alumina-CoCrAlY material as an improved intermediate layer for graded ceramic gas-path sealing in aeroturbine engines p 40 A87-12928 EDWARDS, B. J. | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-11434 FULLER, C. R. An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] G GAONKAR, G. Toward comparing experiment and theory for corroborative research on hingeless rotor stability in forward flight (an experimental and analytical investigation of isolated rotor-flap-lag stability in forward flight) [NASA-CR-179711] P 25 N87-1063 | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. Polar navigation assisted by satellite p 20 A87-11663 DAMPER, R. I. investigation of optimal complexity of BITE and its effects on reliability, maintainability, monitoring and fault prediction [ETN-86-97976] p 51 N87-11175 DAVIE, R. S. The influence of aerospace developments upon developments in manufacturing p 1 A87-13002 DAWES, W. N. A pre-processed implicit algorithm for 3D viscous compressible flow p 6 A87-11510 | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. Fundamentals of navigation according to geophysical fields p 19 A87-11337 E EARLY, M. L. Influence of engine variables on future helicopter systems p 27 N87-10072 EATON, H. E. Alumina-CoCrAIY material as an improved intermediate layer for graded ceramic gas-path sealing in aeroturbine engines p 40 A67-12925 EDWARDS, B. J. Low-cost avionics simulation for aircrew training | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-1,1434 FULLER, C. R. An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] G GAONKAR, G. Toward comparing experiment and theory for corroborative research on hingeless rotor stability in forward flight (an experimental and analytical investigation of isolated notor-flap-lag stability in forward flight) [NASA-CR-179711] p 25 N87-10063 GARODZ, L. | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A67-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. Polar navigation assisted by satellite p 20 A67-11663 DAMPER, R. I. investigation of optimal complexity of BITE and its effects on reliability, maintainability, monitoring and fault prediction [ETN-86-97976] p 51 N87-11175 DAVIE, R. S. The influence of aerospace developments upon developments in manufacturing p 1 A67-13002 DAWES, W. N. A pre-processed implicit algorithm for 3D viscous compressible flow p 6 A67-11510 DE BONY, Y. | DURAND, P. Airborne measurement methods
applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. Fundamentals of navigation according to geophysical fields p 19 A87-11337 E EARLY, M. L. Influence of engine variables on future helicopter systems p 27 N87-10072 EATON, H. E. Alumina-CoCrAlY material as an improved intermediate layer for graded ceramic gas-path sealing in aeroturbine engines p 40 A87-12928 EDWARDS, B. J. | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-1,1434 FULLER, C. R. An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] p 60 N87-11577 GAONKAR, G. Toward comparing experiment and theory for corroborative research on hingeless rotor stability in forward flight (an experimental and analytical investigation of isolated rotor-flap-lag stability in forward flight) [NASA-CR-179711] GARODZ, L. Crashworthiness experiment summary full-scale | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. Polar navigation assisted by satellite p 20 A87-11663 DAMPER, R. I. investigation of optimal complexity of BITE and its effects on reliability, maintainability, monitoring and fault prediction [ETN-86-97976] p 51 N87-11175 DAVIE, R. S. The influence of aerospace developments upon developments in manufacturing p 1 A87-13002 DAWES, W. N. A pre-processed implicit algorithm for 3D viscous compressible flow p 6 A87-11510 | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. Fundamentals of navigation according to geophysical fields p 19 A87-11337 E EARLY, M. L. Influence of engine variables on future helicopter systems p 27 N87-10072 EATON, H. E. Alumina-CoCrAIY material as an improved intermediate layer for graded ceramic gas-path sealing in aeroturbine engines p 40 A67-12920 EDWARDS, B. J. Low-cost avionics simulation for aircrew training [AD-A169198] p 34 N87-10865 ENDSLEY, N. H. Management of airborne reconnaissance images | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-1,1434 FULLER, C. R. An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] G GAONKAR, G. Toward comparing experiment and theory for corroborative research on hingeless rotor stability in forward flight (an experimental and analytical investigation of isolated notor-flap-lag stability in forward flight) [NASA-CR-179711] p 25 N87-10063 GARODZ, L. | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. Polar navigation assisted by satellite p 20 A87-11663 DAMPER, R. I. investigation of optimal complexity of BITE and its effects on reliability, maintainability, monitoring and fault prediction [ETN-86-97976] p 51 N87-11175 DAVIE, R. S. The influence of aerospace developments upon developments in manufacturing p 1 A87-13002 DAWES, W. N. A pre-processed implicit algorithm for 3D viscous compressible flow p 6 A87-11510 DE BONY, Y. Aeronautical research spin-offs on the development of | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. Fundamentals of navigation according to geophysical fields p 19 A87-11337 E EARLY, M. L. Influence of engine variables on future helicopter systems p 27 N87-10072 EATON, H. E. Alumina-CoCrAIY material as an improved intermediate layer for graded ceramic gas-path sealing in aeroturbine engines p 40 A67-12926 EDWARDS, B. J. Low-cost avionics simulation for aircrew training [AD-A169198] p 34 N87-10865 ENDSLEY, N. H. Management of airborne reconnaissance images through real-time processing p 19 A87-10949 | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-11434 FULLER, C. R. An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] G GAONKAR, G. Toward comparing experiment and theory for corroborative research on hingeless rotor stability in forward flight (an experimental and analytical investigation of isolated riour-liap-lag stability in forward flight) [NASA-CR-179711] GARODZ, L. Crashworthiness experiment summary full-scale transport controlled impact demonstration program | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. Polar navigation assisted by satellite p 20 A87-11663 DAMPER, R. I. investigation of optimal complexity of BITE and its effects on reliability, maintainability, monitoring and fault prediction [ETN-86-97976] p 51 N87-11175 DAVIE, R. S. The influence of aerospace developments upon developments in manufacturing p 1 A87-13002 DAWES, W. N. A pre-processed implicit algorithm for 3D viscous compressible flow p 6 A87-11510 DE BONY, Y. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 DE BROSSARD, M. Dirigibles - For what? p 23 A87-11661 | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. Fundamentals of navigation according to geophysical fields p 19 A87-11337 E EARLY, M. L. Influence of engine variables on future helicopter systems p 27 N87-10072 EATON, H. E. Alumina-CoCrAIY material as an improved intermediate layer for graded ceramic gas-path sealing in aeroturbine engines p 40 A67-12925 EDWARDS, B. J. Low-cost avionics simulation for aircrew training [AD-1469198] ENDSLEY, N. H. Management of airborne reconnaissance images through real-time processing p 19 A87-10949 ENGEN, D. D. | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-1,1434 FULLER, C. R. An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] p 60 N87-11577 G GAONKAR, G. Toward comparing experiment and theory for corroborative research on hingeless rotor stability in forward flight (an experimental and analytical investigation of isolated notin-flap-lag stability in forward flight) [NASA-CR-179711] GARODZ, L. Crashworthiness experiment summary full-scale transport controlled impact demonstration program [DOT/FAA/CT-85/20] p 17 N87-10055 GARODZ, L. J. The Boeing B 720 aircraft Controlled Impact | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. Polar navigation assisted by satellite p 20 A87-11663 DAMPER, R. I. investigation of optimal complexity of BITE and its effects on reliability, maintainability, monitoring and fault prediction [ETN-86-97976] p 51 N87-11175 DAVIE, R. S. The influence of aerospace developments upon developments in manufacturing p 1 A87-13002 DAWES, W. N. A pre-processed implicit algorithm for 3D viscous compressible flow p 6 A87-11510 DE BONY, Y. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 DE BROSSARD, M. Dirigibles - For what? p 23 A87-11661 DEANE, J. R. | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. Fundamentals of navigation according to geophysical fields p 19 A87-11337 E EARLY, M. L. Influence of engine variables on future helicopter systems p 27 N87-10072 EATON, H. E. Alumina-CoCrAIY material as an improved intermediate layer for graded ceramic gas-path sealing in aeroturbine engines p 40 A67-12926 EDWARDS, B. J. Low-cost avionics simulation for aircrew training [AD-A169198] p 34 N87-10865 ENDSLEY, N. H. Management of airborne reconnaissance images through real-time processing p 19 A87-10949 ENGEN, D. D. The need to execute the National Airspace System | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-11434 FULLER, C. R. An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] p 60 N87-11577 G GAONKAR, G. Toward comparing experiment and theory for
corroborative research on hingeless rotor stability in forward flight (an experimental and analytical investigation of isolated rotor-flag-lag stability in forward flight) [NASA-CR-179711] p 25 N87-10063 GARODZ, L. Crashworthiness experiment summary full-scale transport controlled impact demonstration program [DOT/FAA/CT-85/20] p 17 N87-10055 GARODZ, L. J. The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. Polar navigation assisted by satellite p 20 A87-11663 DAMPER, R. I. investigation of optimal complexity of BITE and its effects on reliability, maintainability, monitoring and fault prediction [ETN-86-97976] p 51 N87-11175 DAVIE, R. S. The influence of aerospace developments upon developments in manufacturing p 1 A87-13002 DAWES, W. N. A pre-processed implicit algorithm for 3D viscous compressible flow p 6 A87-11510 DE BONY, Y. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 DE BROSSARD, M. Dirigibles - For what? p 23 A87-11661 DEANE, J. R. A bibliography of aerodynamic heating references | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. Fundamentals of navigation according to geophysical fields p 19 A87-11337 E EARLY, M. L. Influence of engine variables on future helicopter systems p 27 N87-10072 EATON, H. E. Alumina-CoCrAIY material as an improved intermediate layer for graded ceramic gas-path sealing in aeroturbine engines p 40 A67-12925 EDWARDS, B. J. Low-cost avionics simulation for aircrew training [AD-1469198] ENDSLEY, N. H. Management of airborne reconnaissance images through real-time processing p 19 A87-10949 ENGEN, D. D. | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-1,1434 FULLER, C. R. An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] p 60 N87-11577 G GAONKAR, G. Toward comparing experiment and theory for corroborative research on hingeless rotor stability in forward flight (an experimental and analytical investigation of isolated rotor-flap-lag stability in forward flight) [NASA-CR-179711] p 25 N87-10063 GARODZ, L. Crashworthiness experiment summary full-scale transport controlled impact demonstration program [DOT/FAA/CT-85/20] p 17 N87-10055 GARODZ, L. J. The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment p 33 N87-10096 | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. Polar navigation assisted by satellite p 20 A87-11663 DAMPER, R. I. investigation of optimal complexity of BITE and its effects on reliability, maintainability, monitoring and fault prediction [ETN-86-97976] p 51 N87-11175 DAVIE, R. S. The influence of aerospace developments upon developments in manufacturing p 1 A87-13002 DAWES, W. N. A pre-processed implicit algorithm for 3D viscous compressible flow p 6 A87-11510 DE BONY, Y. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 DE BROSSARD, M. Dirigibles - For what? p 23 A87-11661 DEANE, J. R. A bibliography of aerodynamic heating references [BAE-BT-13481] p 14 N87-10832 | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. Fundamentals of navigation according to geophysical fields p 19 A87-11337 E EARLY, M. L. Influence of engine variables on future helicopter systems p 27 N87-10072 EATON, H. E. Alumina-CoCrAlY material as an improved intermediate layer for graded ceramic gas-path sealing in aeroturbine engines p 40 A67-12925 EDWARDS, B. J. Low-cost avionics simulation for aircrew training [AD-A169198] p 34 N87-10865 ENDSLEY, N. H. Management of airborne reconnaissance images through real-time processing p 19 A87-10949 ENGEN, D. D. The need to execute the National Airspace System Program and for R&D beyond p 1 A87-11802 ERIKSSON, LE. Euler solutions on O-O grids around wings using local | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-1,1434 FULLER, C. R. An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] p 60 N87-11577 GAONKAR, G. Toward comparing experiment and theory for corroborative research on hingeless rotor stability in forward flight (an experimental and analytical investigation of isolated notor-flap-lag stability in forward flight) [NASA-CR-179711] p 25 N87-10063 GARODZ, L. Crashworthiness experiment summary full-scale transport controlled impact demonstration program [DOT/FAA/CT-85/20] p 17 N87-10055 GARODZ, L. The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment p 33 N87-10096 GEB, M. | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. Polar navigation assisted by satellite p 20 A87-11663 DAMPER, R. I. investigation of optimal complexity of BITE and its effects on reliability, maintainability, monitoring and fault prediction [ETN-86-97976] p 51 N87-11175 DAVIE, R. S. The influence of aerospace developments upon developments in manufacturing p 1 A87-13002 DAWES, W. N. A pre-processed implicit algorithm for 3D viscous compressible flow p 6 A87-11510 DE BONY, Y. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 DE BROSSARD, M. Dirigibles - For what? p 23 A87-11661 DEANE, J. R. A bibliography of aerodynamic heating references | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. Fundamentals of navigation according to geophysical fields p 19 A87-11337 E EARLY, M. L. Influence of engine variables on future helicopter systems p 27 N87-10072 EATON, H. E. Alumina-CoCrAIY material as an improved intermediate layer for graded ceramic gas-path sealing in aeroturbine engines p 40 A67-12926 EDWARDS, B. J. Low-cost avionics simulation for aircrew training [AD-A169198] p 34 N87-10865 ENDSLEY, N. H. Management of airborne reconnaissance images through real-time processing p 19 A87-10949 ENGEN, D. D. The need to execute the National Airspace System Program and for R&D beyond p 1 A87-11802 ERIKSSON, LE. Euler solutions on O-O grids around wings using local refinement p 6 A87-11512 | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-1,1434 FULLER, C. R. An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] p 60 N87-11577 G GAONKAR, G. Toward comparing experiment and theory for corroborative research on hingeless rotor stability in forward flight (an experimental and analytical investigation of isolated rotor-flep-lag stability in forward flight) [NASA-CR-179711] p 25 N87-10063 GARODZ, L. Crashworthiness experiment summary full-scale transport controlled impact demonstration program [DOT/FAA/CT-85/20] p 17 N87-10055 GARODZ, L. J. The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment p 33 N87-10096 | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. Polar navigation assisted by satellite p 20 A87-11663 DAMPER, R. I. investigation of optimal complexity of BITE and its effects on reliability, maintainability, monitoring and fault prediction [ETN-86-97976] p 51 N87-11175 DAVIE, R. S. The influence of aerospace developments upon developments in manufacturing p 1 A87-13002 DAWES, W. N. A pre-processed implicit algorithm for 3D viscous compressible flow p 6 A87-11510 DE BONY, Y. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 DE BROSSARD, M. Dirigibles - For what? p 23 A87-11661 DEANE, J. R. A bibliography of aerodynamic heating references [BAE-8T-13481] p 14 N87-10832 DEGANI, D. | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. Fundamentals of navigation according to geophysical fields p 19 A87-11337 E EARLY, M. L. Influence of engine variables on future helicopter systems p 27 N87-10072 EATON, H. E. Alumina-CoCrAIY
material as an improved intermediate layer for graded ceramic gas-path sealing in aeroturbine engines p 40 A67-12925 EDWARDS, B. J. Low-cost avionics simulation for aircrew training [AD-A169198] p 34 N87-10865 ENDSLEY, N. H. Management of airborne reconnaissance images through real-time processing p 19 A87-10949 ENGEN, D. D. The need to execute the National Airspace System Program and for R&D beyond p 1 A87-11802 ERIKSSON, LE. Euler solutions on O-O grids around wings using local refinement p 6 A87-11512 | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-1,1434 FULLER, C. R. An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] G GAONKAR, G. Toward comparing experiment and theory for corroborative research on hingeless rotor stability in forward flight (an experimental and analytical investigation of isolated notur-flap-lag stability in forward flight) [NASA-CR-179711] GARODZ, L. Crashworthiness experiment summary full-scale transport controlled impact demonstration program [DOT/FAA/CT-85/20] DT P Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment p 33 N87-10096 GEB, M. The influence of weather-active fronts on visual flight | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. Polar navigation assisted by satellite p 20 A87-11663 DAMPER, R. I. investigation of optimal complexity of BITE and its effects on reliability, maintainability, monitoring and fault prediction [ETN-86-97976] p 51 N87-11175 DAVIE, R. S. The influence of aerospace developments upon developments in manufacturing p 1 A87-13002 DAWES, W. N. A pre-processed implicit algorithm for 3D viscous compressible flow p 6 A87-11510 DE BONY, Y. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 DE BROSSARD, M. Dirigibles - For what? p 23 A87-11661 DEANE, J. R. A bibliography of aerodynamic heating references [BAE-8T-13481] p 14 N87-10832 DEGANI, D. Computation of turbulent supersonic flows around pointed bodies having crossflow separation | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. Fundamentals of navigation according to geophysical fields p 19 A87-11337 E EARLY, M. L. Influence of engine variables on future helicopter systems p 27 N87-10072 EATON, H. E. Alumina-CoCrAlY material as an improved intermediate layer for graded ceramic gas-path sealing in aeroturbine engines p 40 A67-12926 EDWARDS, B. J. Low-cost avionics simulation for aircrew training [AD-A169198] p 34 N87-10865 ENDSLEY, N. H. Management of airborne reconnaissance images through real-time processing p 19 A87-10949 ENGEN, D. D. The need to execute the National Airspace System Program and for R&D beyond p 1 A87-11802 ERIKSSON, LE. Euler solutions on O-O grids around wings using local refinement p 6 A87-11512 ERKELENS, L. J. J. Correlation between flight simulation and processing of | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-1,1434 FULLER, C. R. An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] p 60 N87-11577 G GAONKAR, G. Toward comparing experiment and theory for corroborative research on hingeless rotor stability in forward flight (an experimental and analytical investigation of isolated rotor-fleep-lag stability in forward flight) [NASA-CR-179711] GARODZ, L. Crashworthiness experiment summary full-scale transport controlled impact demonstration program [DOT/FAA/CT-85/20] p 17 N87-10055 GARODZ, L. J. The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment p 33 N87-10096 GEB, M. The influence of weather-active fronts on visual flight conditions p 56 N87-111437 GEDWILL, M. A. Coating life prediction | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. Polar navigation assisted by satellite p 20 A67-11663 DAMPER, R. I. investigation of optimal complexity of BITE and its effects on reliability, maintainability, monitoring and fault prediction [ETN-86-97976] p 51 N87-11175 DAVIE, R. S. The influence of aerospace developments upon developments in manufacturing p 1 A87-13002 DAWES, W. N. A pre-processed implicit algorithm for 3D viscous compressible flow p 6 A87-11510 DE BONY, Y. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 DE BROSSARD, M. Dirigibles - For what? p 23 A87-11661 DEANE, J. R. A bibliography of aerodynamic heating references [BAE-B1-13481] p 14 N87-10832 DEGANI, D. Computation of turbulent supersonic flows around pointed bodies having crossflow separation p 5 A87-11487 | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. Fundamentals of navigation according to geophysical fields p 19 A87-11337 E EARLY, M. L. Influence of engine variables on future helicopter systems p 27 N87-10072 EATON, H. E. Alumina-CoCrAIY material as an improved intermediate layer for graded ceramic gas-path sealing in aeroturbine engines p 40 A67-12925 EDWARDS, B. J. Low-cost avionics simulation for aircrew training [AD-A169198] p 34 N87-10865 ENDSLEY, N. H. Management of airborne reconnaissance images through real-time processing p 19 A87-10949 ENGEN, D. D. The need to execute the National Airspace System Program and for R&D beyond p 1 A87-11802 ERIKSSON, LE. Euler solutions on O-O grids around wings using local refinement p 6 A87-11512 | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-11434 FULLER, C. R. An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] p 60 N87-11577 G GAONKAR, G. Toward comparing experiment and theory for corroborative research on hingeless rotor stability in forward flight (an experimental and analytical investigation of isolated riour-liap-lag stability in forward flight) [NASA-CR-179711] p 25 N87-10063 GARODZ, L. Crashworthiness experiment summary full-scale transport controlled impact demonstration program [DOT/FAA/CT-85/20] p 17 N87-10055 GARODZ, L. J. The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment p 33 N87-10096 GEB, M. The influence of weather-active fronts on visual flight conditions p 56 N87-11437 GEDWILL, M. A. Coating iife prediction p 43 N67-11194 | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. Polar navigation assisted by satellite p 20 A87-11663 DAMPER, R. I. investigation of optimal complexity of BITE and its effects on reliability, maintainability, monitoring and fault prediction [ETN-86-97976] p 51 N87-11175 DAVIE, R. S. The influence of aerospace developments upon developments in manufacturing p 1 A87-13002 DAWES, W. N. A pre-processed implicit algorithm for 3D viscous compressible flow p 6 A87-11510 DE BONY, Y. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 DE BROSSARD, M. Dirigibles - For what? p 23 A87-11661 DEANE, J. R. A bibliography of aerodynamic heating references [BAE-BT-13481] p 14 N87-10832 DEGANI, D. Computation of turbulent supersonic flows around pointed bodies having crossflow separation p 5 A87-11487 DEGNER, T. R. Airline data acquisition in an ACARS environment | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. Fundamentals of navigation according to geophysical fields p 19 A87-11337 E EARLY, M. L. Influence of engine variables on future helicopter systems p 27 N87-10072 EATON, H. E. Alumina-CoCrAlY material as an improved intermediate layer for graded ceramic gas-path sealing in aeroturbine engines p 40 A67-12925 EDWARDS, B. J. Low-cost avionics simulation for aircrew training [AD-A169198] p 34 N87-10865 ENDSLEY, N. H. Management of airborne reconnaissance images through real-time processing p 19 A87-10949 ENGEN, D. D. The need to execute the National Airspace System Program and for R&D beyond p 1 A87-11802 ERIKSSON, LE. Euler solutions on O-O grids around wings using local refinement p 6 A87-11512 ERKELENS, L. J. J. Correlation between flight simulation and processing of flight tests based on inertial measurements [NLR-MP-85058-U] p 28 N87-10863 | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and
comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-11434 FULLER, C. R. An experimental investigation of the interior noise control effects of propeller synchrophasing (NASA-CR-178185) p 60 N87-11577 G GAONKAR, G. Toward comparing experiment and theory for corroborative research on hingeless rotor stability in forward flight (an experimental and analytical investigation of isolated rotor-flap-lag stability in forward flight) (NASA-CR-179711] p 25 N87-10063 GARODZ, L. Crashworthiness experiment summary full-scale transport controlled impact demonstration program (DOT/FAA/CT-85/20) p 17 N87-10055 GARODZ, L. J. The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment p 33 N87-10096 GEB, M. The influence of weather-active fronts on visual flight conditions p 56 N87-11437 GEDWILL, M. A. Coating iffe prediction p 43 N87-11194 | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. Polar navigation assisted by satellite p 20 A87-11663 DAMPER, R. I. investigation of optimal complexity of BITE and its effects on reliability, maintainability, monitoring and fault prediction [ETN-86-97976] p 51 N87-11175 DAVIE, R. S. The influence of aerospace developments upon developments in manufacturing p 1 A87-13002 DAWES, W. N. A pre-processed implicit algorithm for 3D viscous compressible flow p 6 A67-11510 DE BONY, Y. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 DE BROSSARD, M. Dirigibles - For what? p 23 A67-11661 DEANE, J. R. A bibliography of aerodynamic heating references [BAE-BT-13481] p 14 N87-10832 DEGANI, D. Computation of turbulent supersonic flows around pointed bodies having crossflow separation p 5 A87-11487 DEGRER, T. R. Airline data acquisition in an ACARS environment p 32 N87-10092 | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. Fundamentals of navigation according to geophysical fields p 19 A87-11337 E EARLY, M. L. Influence of engine variables on future helicopter systems p 27 N87-10072 EATON, H. E. Alumina-CoCrAIY material as an improved intermediate layer for graded ceramic gas-path sealing in aeroturbine engines p 40 A67-12926 EDWARDS, B. J. Low-cost avionics simulation for aircrew training [AD-A169198] p 34 N87-10865 ENDSLEY, N. H. Management of airborne reconnaissance images through real-time processing p 19 A87-10949 ENGEN, D. D. The need to execute the National Airspace System Program and for R&D beyond p 1 A87-11802 ERIKSSON, LE. Euler solutions on O-O grids around wings using local refinement p 6 A87-11512 ERKELENS, L. J. J. Cornelation between flight simulation and processing of flight tests based on inertial measurements [NLR-MP-85058-U] p 28 N87-10863 ESCHENBACH, R. Combined utilization of Loran and GPS - The best from | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-1,1434 FULLER, C. R. An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] p 60 N87-11577 GAONKAR, G. Toward comparing experiment and theory for corroborative research on hingeless rotor stability in forward flight (an experimental and analytical investigation of isolated notor-flap-lag stability in forward flight) [NASA-CR-179711] p 25 N87-10063 GARODZ, L. Crashworthiness experiment summary full-scale transport controlled impact demonstration program [DOT/FAA/CT-85/20] p 17 N87-10055 GARODZ, L. The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment p 33 N87-10096 GEB, M. The influence of weather-active fronts on visual flight conditions p 56 N87-11437 GEDWILL, M. A. Coating life prediction p 43 N67-11194 GEORGE, A. R. Analyses of broadband noise mechanisms of rotors | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. Polar navigation assisted by satellite p 20 A87-11663 DAMPER, R. I. investigation of optimal complexity of BITE and its effects on reliability, maintainability, monitoring and fault prediction [ETN-86-97976] p 51 N87-11175 DAVIE, R. S. The influence of aerospace developments upon developments in manufacturing p 1 A87-13002 DAWES, W. N. A pre-processed implicit algorithm for 3D viscous compressible flow p 6 A87-11510 DE BONY, Y. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 DE BROSSARD, M. Dirigibles - For what? p 23 A87-11661 DEANE, J. R. A bibliography of aerodynamic heating references [BAE-BT-13481] p 14 N87-10832 DEGANI, D. Computation of turbulent supersonic flows around pointed bodies having crossflow separation p 5 A87-11487 DEGNER, T. R. Airline data acquisition in an ACARS environment p 32 N87-10092 | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. Fundamentals of navigation according to geophysical fields p 19 A87-11337 E EARLY, M. L. Influence of engine variables on future helicopter systems p 27 N87-10072 EATON, H. E. Alumina-CoCrAIY material as an improved intermediate layer for graded ceramic gas-path sealing in aeroturbine engines p 40 A67-12925 EDWARDS, B. J. Low-cost avionics simulation for aircrew training [AD-A169198] p 34 N87-10865 ENDSLEY, N. H. Management of airborne reconnaissance images through real-time processing p 19 A87-10949 ENGEN, D. D. The need to execute the National Airspace System Program and for R&D beyond p 1 A87-11802 ERIKSSON, LE. Euler solutions on O-O grids around wings using local refinement processing of flight tests based on inertial measurements [NLR-MP-85058-U] p 28 N87-10863 ESCHENBACH, R. Combined utilization of Loran and GPS - The best from each system p 20 A87-11664 | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-11434 FULLER, C. R. An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] p 60 N87-11577 G GAONKAR, G. Toward comparing experiment and theory for corroborative research on hingeless rotor stability in forward flight (an experimental and analytical investigation of isolated rotor-flep-lag stability in forward flight) [NASA-CR-179711] p 25 N87-10063 GARODZ, L. J. Crashworthiness experiment summary full-scale transport controlled impact demonstration program [DOT/FAA/CT-85/20] p 17 N87-10055 GARODZ, L. J. The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment p 33 N87-10096 GEB, M. The influence of weather-active fronts on visual flight conditions p 56 N87-11437 GEORGE, A. R. Analyses of broadband noise mechanisms of rotors p 58 A87-11769 GHIA, K. N. | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. Polar navigation assisted by satellite p 20 A87-11663 DAMPER, R. I. investigation of optimal complexity of BITE and its effects on reliability, maintainability, monitoring and fault prediction [ETN-86-97976] p 51 N87-11175 DAVIE, R. S. The influence of aerospace developments upon developments in manufacturing p 1 A87-13002 DAWES, W. N. A pre-processed implicit algorithm for 3D viscous compressible flow p 6 A67-11510 DE BONY, Y. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 DE BROSSARD, M. Dirigibles - For what? p 23 A67-11661 DEANE, J. R. A bibliography of aerodynamic heating references [BAE-BT-13481] p 14 N87-10832 DEGANI, D. Computation of turbulent supersonic flows around pointed bodies having crossflow separation p 5 A87-11487 DEGNER, T. R. Airline data acquisition in an ACARS environment p 32 N87-10092 DEJONGE, H. W. G. Real time debugging software package for flight simulator software system with variable labeled COMMON | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. Fundamentals of navigation according to geophysical fields p 19 A87-11337 E EARLY, M. L. Influence of engine variables on future helicopter systems p 27 N87-10072 EATON, H. E. Alumina-CoCrAlY material as an improved intermediate layer for graded ceramic gas-path sealing in aeroturbine engines p 40 A67-12926 EDWARDS, B. J. Low-cost avionics simulation for aircrew training [AD-A169198] p 34 N87-10865 ENDSLEY, N. H. Management of airborne reconnaissance images through real-time processing p 19 A87-10949 ENGEN, D. D. The need to execute the National Airspace System Program and for R&D beyond p 1 A87-11802 ERIKSSON, LE. Euler solutions on O-O grids around wings using local refinement p 6 A87-11512 ERKELENS, L. J. Correlation between flight simulation and processing of flight tests
based on inertial measurements [NLR-MP-85058-U] p 28 N87-10863 ESCHENBACH, R. Combined utilization of Loran and GPS - The best from each system p 20 A87-11664 | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-1,1434 FULLER, C. R. An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] p 60 N87-11577 G GAONKAR, G. Toward comparing experiment and theory for corroborative research on hingeless rotor stability in forward flight (an experimental and analytical investigation of isolated notin-flap-lag stability in forward flight) [NASA-CR-179711] p 25 N87-10063 GARODZ, L. Crashworthiness experiment summary full-scale transport controlled impact demonstration program [DOT/FAA/CT-85/20] p 17 N87-10055 GARODZ, L. J. The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment p 33 N87-10096 GEB, M. The influence of weather-active fronts on visual flight conditions p 56 N87-11437 GEDWILL, M. A. Coating iife prediction p 43 N67-11194 GEORGE, A. R. Analyses of broadband noise mechanisms of rotors p 58 A87-11769 GHIA, K. N. Analysis of two-dimensional incompressible flow past airfoils using unsteady Navier-Stokes equations | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. Polar navigation assisted by satellite p 20 A87-11663 DAMPER, R. I. investigation of optimal complexity of BITE and its effects on reliability, maintainability, monitoring and fault prediction [ETN-86-97976] p 51 N87-11175 DAVIE, R. S. The influence of aerospace developments upon developments in manufacturing p 1 A87-13002 DAWES, W. N. A pre-processed implicit algorithm for 3D viscous compressible flow p 6 A87-11510 DE BONY, Y. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 DE BROSSARD, M. Dirigibles - For what? p 23 A87-11661 DEANE, J. R. A bibliography of aerodynamic heating references [BAE-BT-13481] p 14 N87-10832 DEGANI, D. Computation of turbulent supersonic flows around pointed bodies having crossflow separation p 5 A87-11487 DEGNER, T. R. Airline data acquisition in an ACARS environment p 32 N87-10092 DEJONGE, H. W. G. Real time debugging software package for flight simulator software system with variable labeled COMMON blocks | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. Fundamentals of navigation according to geophysical fields p 19 A87-11337 E EARLY, M. L. Influence of engine variables on future helicopter systems p 27 N87-10072 EATON, H. E. Alumina-CoCrAIY material as an improved intermediate layer for graded ceramic gas-path sealing in aeroturbine engines p 40 A67-12925 EDWARDS, B. J. Low-cost avionics simulation for aircrew training [AD-A169198] p 34 N87-10865 ENDSLEY, N. H. Management of airborne reconnaissance images through real-time processing p 19 A87-10949 ENGEN, D. D. The need to execute the National Airspace System Program and for R&D beyond p 1 A87-11802 ERIKSSON, LE. Euler solutions on O-O grids around wings using local refinement processing of flight tests based on inertial measurements [NLR-MP-85058-U] p 28 N87-10863 ESCHENBACH, R. Combined utilization of Loran and GPS - The best from each system p 20 A87-11664 | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-1,1434 FULLER, C. R. An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] p 60 N87-11577 G GAONKAR, G. Toward comparing experiment and theory for corroborative research on hingeless rotor stability in forward flight (an experimental and analytical investigation of isolated rotur-flap-lag stability in forward flight) [NASA-CR-179711] GARODZ, L. Crashworthiness experiment summary full-scale transport controlled impact demonstration program [DOT/FAA/CT-85/20] p 17 N87-10055 GARODZ, L. J. The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment p 33 N87-10096 GEB, M. The influence of weather-active fronts on visual flight conditions p 56 N87-11437 GEORGE, A. R. Analyses of broadband noise mechanisms of rotors p 58 A87-11769 GHIA, K. N. Analysis of two-dimensional incompressible flow past airfoils using unsteady Navier-Stokes equations [NASA-CR-179823] p 12 N87-10040 | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. Polar navigation assisted by satellite p 20 A87-11663 DAMPER, R. I. investigation of optimal complexity of BITE and its effects on reliability, maintainability, monitoring and fault prediction [ETN-86-97976] p 51 N87-11175 DAVIE, R. S. The influence of aerospace developments upon developments in manufacturing p 1 A87-13002 DAWES, W. N. A pre-processed implicit algorithm for 3D viscous compressible flow p 6 A87-11510 DE BONY, Y. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 DE BROSSARD, M. Dirigibles - For what? p 23 A87-11661 DEANE, J. R. A bibliography of aerodynamic heating references [BAE-BT-13481] p 14 N87-10832 DEGAM, D. Computation of turbulent supersonic flows around pointed bodies having crossflow separation p 5 A87-11487 DEGNER, T. R. Airline data acquisition in an ACARS environment p 32 N87-10092 DEJONGE, H. W. G. Real time debugging software package for flight simulator software system with variable labeled COMMON blocks [NLR-MP-85013-U] p 57 N87-11530 | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. Fundamentals of navigation according to geophysical fields p 19 A87-11337 E EARLY, M. L. Influence of engine variables on future helicopter systems p 27 N87-10072 EATON, H. E. Alumina-CoCrAlY material as an improved intermediate layer for graded ceramic gas-path sealing in aeroturbine engines p 40 A67-12926 EDWARDS, B. J. Low-cost avionics simulation for aircrew training [AD-A169198] p 34 N87-10865 ENDSLEY, N. H. Management of airborne reconnaissance images through real-time processing p 19 A87-10949 ENGEN, D. D. The need to execute the National Airspace System Program and for R&D beyond p 1 A87-11802 ERIKSSON, LE. Euler solutions on O-O grids around wings using local refinement p 6 A87-11512 ERKELENS, L. J. J. Correlation between flight simulation and processing of flight tests based on inertial measurements [NLR-MP-85058-U] p 28 N87-10863 ESCHENBACH, R. Combined utilization of Loran and GPS - The best from each system p 20 A87-11664 EVANS, R. E. Nickel coated graphite fiber conductive composites p 39 A87-11844 EZZO, M. B. | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-1,1434 FULLER, C. R. An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] p 60 N87-11577 G GAONKAR, G. Toward comparing experiment and theory for corroborative research on hingeless rotor stability in forward flight (an experimental and analytical investigation of isolated rotor-fleep-lag stability in forward flight) [NASA-CR-179711] p 25 N87-10063 GARODZ, L. Crashworthiness experiment summary full-scale transport controlled impact demonstration program [DOT/FAA/CT-85/20] p 17 N87-10055 GARODZ, L. J. The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment p 33 N87-10096 GEB, M. The influence of weather-active fronts on visual flight conditions p 56 N87-11437 GEDWILL, M. A. Coating iire prediction p 43 N67-11194 GEORGE, A. R. Analyses of broadband noise mechanisms of rotors p 58 A87-11769 GHIA, K. N. Analysis of two-dimensional incompressible flow past airfoils using unsteady Navier-Stokes equations [NASA-CR-179823] p 12 N87-10040 GHIA, U. | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. Polar navigation assisted by satellite p 20 A87-11663 DAMPER, R. I. investigation of optimal complexity of BITE and its effects on reliability, maintainability, monitoring and fault prediction [ETN-86-97976] p 51 N87-11175 DAVIE, R. S. The influence of aerospace developments upon developments in manufacturing p 1 A87-13002 DAWES, W. N. A pre-processed implicit algorithm for 3D viscous compressible flow p 6 A87-11510 DE BONY, Y. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A67-11792 DE BROSSARD, M. Dirigibles - For what? p 23 A87-11661 DEANE, J. R. A bibliography of aerodynamic heating references [BAE-BT-13481] p 14 N87-10832 DEGANI, D. Computation of turbulent supersonic flows around pointed bodies having crossflow separation p 5 A87-11487 DEGNER, T. R. Airline data acquisition in an ACARS environment
p 32 N87-10092 DEJONGE, H. W. G. Real time debugging software package for flight simulator software system with variable labeled COMMON blocks [NLR-MP-85013-U] p 57 N87-11530 DELASERVETTE, X. | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. Fundamentals of navigation according to geophysical fields p 19 A87-11337 E EARLY, M. L. Influence of engine variables on future helicopter systems p 27 N87-10072 EATON, H. E. Alumina-CocrAlY material as an improved intermediate layer for graded ceramic gas-path sealing in aeroturbine engines p 40 A67-12926 EDWARDS, B. J. Low-cost avionics simulation for aircrew training [AD-A169198] p 34 N87-10865 ENDSLEY, N. H. Management of airborne reconnaissance images through real-time processing p 19 A87-10949 ENGEN, D. D. The need to execute the National Airspace System Program and for R&D beyond p 1 A87-11802 ERIKSSON, LE. Euler solutions on O-O grids around wings using local refinement p 6 A87-11512 ERKELENS, L. J. J. Cornelation between flight simulation and processing of flight tests based on inertial measurements [NLR-MP-85058-U] p 28 N87-10863 ESCHENBACH, R. Combined utilization of Loran and GPS - The best from each system p 20 A87-11664 EVANS, R. E. Nickel coated graphite fiber conductive composites p 39 A87-11844 EZZO, M. B. Flight service evaluation of composite helicopter | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-11434 FULLER, C. R. An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] p 60 N87-11577 G GAONKAR, G. Toward comparing experiment and theory for corroborative research on hingeless rotor stability in forward flight (an experimental and analytical investigation of isolated rotor-flap-lag stability in forward flight) [NASA-CR-179711] p 25 N87-10063 GARODZ, L. Crashworthiness experiment summary full-scale transport controlled impact demonstration program [DOT/FAA/CT-85/20] p 17 N87-10055 GARODZ, L. J. The Boeing B 720 aircraft Controlled impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment p 33 N87-10096 GEB, M. The influence of weather-active fronts on visual flight conditions p 56 N87-11437 GEDWILL, M. A. Coating iffe prediction p 43 N67-11194 GEORGE, A. R. Analyses of broadband noise mechanisms of rotors p 58 A87-11769 GHIA, K. N. Analysis of two-dimensional incompressible flow past airfoils using unsteady Navier-Stokes equations [NASA-CR-179823] p 12 N87-10040 GHIA, U. Analysis of two-dimensional incompressible flow past | | DALTON, C. Body of revolution comparisons for axial- and surface-singularity distributions p 4 A87-10525 DAME, L. T. The 3D inelastic analysis methods for hot section components p 53 N87-11206 DAMENE, M. Polar navigation assisted by satellite p 20 A87-11663 DAMPER, R. I. investigation of optimal complexity of BITE and its effects on reliability, maintainability, monitoring and fault prediction [ETN-86-97976] p 51 N87-11175 DAVIE, R. S. The influence of aerospace developments upon developments in manufacturing p 1 A87-13002 DAWES, W. N. A pre-processed implicit algorithm for 3D viscous compressible flow p 6 A87-11510 DE BONY, Y. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 DE BROSSARD, M. Dirigibles - For what? p 23 A87-11661 DEANE, J. R. A bibliography of aerodynamic heating references [BAE-BT-13481] p 14 N87-10832 DEGAM, D. Computation of turbulent supersonic flows around pointed bodies having crossflow separation p 5 A87-11487 DEGNER, T. R. Airline data acquisition in an ACARS environment p 32 N87-10092 DEJONGE, H. W. G. Real time debugging software package for flight simulator software system with variable labeled COMMON blocks [NLR-MP-85013-U] p 57 N87-11530 | DURAND, P. Airborne measurement methods applied to the determination of boundary conditions at the sea surface: The TOSCANE experiment p 55 N87-11242 DUTTA, A. Superplasticity in aeroengine titanium alloy VT-9 and its modified compositions p 39 A87-12096 DZHANDZHGAVA, G. I. Fundamentals of navigation according to geophysical fields p 19 A87-11337 E EARLY, M. L. Influence of engine variables on future helicopter systems p 27 N87-10072 EATON, H. E. Alumina-CoCrAlY material as an improved intermediate layer for graded ceramic gas-path sealing in aeroturbine engines p 40 A67-12926 EDWARDS, B. J. Low-cost avionics simulation for aircrew training [AD-A169198] p 34 N87-10865 ENDSLEY, N. H. Management of airborne reconnaissance images through real-time processing p 19 A87-10949 ENGEN, D. D. The need to execute the National Airspace System Program and for R&D beyond p 1 A87-11802 ERIKSSON, LE. Euler solutions on O-O grids around wings using local refinement p 6 A87-11512 ERKELENS, L. J. J. Correlation between flight simulation and processing of flight tests based on inertial measurements [NLR-MP-85058-U] p 28 N87-10863 ESCHENBACH, R. Combined utilization of Loran and GPS - The best from each system p 20 A87-11664 EVANS, R. E. Nickel coated graphite fiber conductive composites p 39 A87-11844 EZZO, M. B. | Effects of surface chemistry on hot corrosion life p 43 N87-11193 FUCHS, W. Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-1,1434 FULLER, C. R. An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] p 60 N87-11577 G GAONKAR, G. Toward comparing experiment and theory for corroborative research on hingeless rotor stability in forward flight (an experimental and analytical investigation of isolated rotor-fleep-lag stability in forward flight) [NASA-CR-179711] p 25 N87-10063 GARODZ, L. Crashworthiness experiment summary full-scale transport controlled impact demonstration program [DOT/FAA/CT-85/20] p 17 N87-10055 GARODZ, L. J. The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment p 33 N87-10096 GEB, M. The influence of weather-active fronts on visual flight conditions p 56 N87-11437 GEDWILL, M. A. Coating iire prediction p 43 N67-11194 GEORGE, A. R. Analyses of broadband noise mechanisms of rotors p 58 A87-11769 GHIA, K. N. Analysis of two-dimensional incompressible flow past airfoils using unsteady Navier-Stokes equations [NASA-CR-179823] p 12 N87-10040 GHIA, U. | DELNORE, V. E. | GILLIAM, F. | | PEHSONAL AUTHOR INDEX | |--|--
---| | GILLIAM, F. | HAPPEL, HW. | HOPPE, W. C. | | Visualization of three-dimensional forced unsteady | Application of a 2D time-marching Euler code to | Evaluation of captured water column technology for | | separated flow | transonic turbomachinery flow p 6 A87-11516 | advanced ultrasonic sizing techniques | | [AD-A168939] p 51 N87-11129 | HART-SMITH, L. J. | p 45 A87-10728 | | GILLIN, L. M. The influence of aerospace developments upon | Critical joints in large composite aircraft structure [NASA-CR-3710] p 41 N87-10973 | RFC automated inspection overview p 45 A87-10730 | | developments in manufacturing p 1 A87-13002 | HARTEL, D. A. | HORLOCK, J. H. | | GILMORE, J. | Project management support p 61 A87-11805 | The balance between theoretical, computational and | | Knowledge-based tactical terrain analysis | HARTMANN, J. Statistics of wind shear due to nocturnal boundary layer | experimental work in turbomachines p 49 A87-13015 | | p 19 A87-11061 | jet airstreams in North Germany p 56 N87-11461 | HORNUNG, H. | | GLOWINSKI, R. | HASSAN, H. A. | On the occurrence of regular reflection of shocks in | | Implicit and semi-implicit methods for the compressible
Navier-Stokes equations p 47 A87-11503 | Euler equations analysis of the initial roll-up of aircraft | concave corner flows p 10 A87-12586 HOSKIN, B. C. | | GOLDSCHMIED, F. R. | wakes p 4 A87-10522 | Composite materials for aircraft structures | | Wind tunnel test of the modified goldschmied model | HASSLER, J. M., JR. Design and fabrication of the NASA decoupler pylon | p 38 A87-10294 | | with propulsion and empennage: Analysis of test results | for the F-16 aircraft | Structural design with new materials | | [AD-A167360] p 13 N87-10045 | [NASA-CR-172354] p 25 N87-10065 | p 49 A87-13011 | | GOLOVICHEV, V. I. A numerical analysis of supersonic bottom flow with | Design and fabrication of the NASA decoupler pylon | HOUWINK, R. | | thermal modification of the wake p 3 A87-10409 | for the F-16 aircraft, addendum 2
[NASA-CR-172494] p 27 N87-10859 | Computations of separated subsonic and transonic flow about airfoils in unsteady motion p 8 A87-11786 | | GONG, G. | HAWKINS, B. J. | Unsteady airload computations for airfoils oscillating in | | Development of a toughened bismaleimide resin prepreg | The Fairchild CVDR: A new combination voice and data | attached and separated compressible flow | | for carbon fiber composites p 40 A87-12667 | recorder p 33 N87-10095 | [NLR-MP-85040-U] p 16 N87-10846 | | GOORJIAN, P. M. | HAWKINS, C. A. | HSI, W. H. | | Unsteady transonics of a wing with tip store p 4 A87-10524 | Application of bifurcation and catastrophe theories to
near stall flight mechanics | Stochastic crack propagation with applications to | | GOPINATH, R. | [AD-A167697] p 13 N87-10046 | durability and damage tolerance analyses [AD-A168040] p 53 N87-11226 | | Tunnel interference from pressure measurements on | HAWKINS, R. K. | HUA, Y. | | control surfaces | The C and Ku band scatterometer results from Canadian | Transonic cascade flow solved by shock-capture | | [AE-TM-8-83] p 37 N87-10104 | participation in the ESA PROMESS ocean measurement campaign p 55 N87-11252 | computation followed by separate-region computation with | | GOULETTE, M. J. | Campaign p 55 1467-11252 HAYKIN, S. | shock fitting p 10 A87-12956 | | Cost effective single crystals [PNR-90319] p 60 N87-11615 | Stochastic modelling of radar returns | HUGHES, J. G. The KS-147A LOROP camera system | | GRANT, H. | p 18 A87-10143 | p 28 A87-10934 | | High temperature static strain gage program | HEATH, D. M. Quantitative thermal diffusivity measurements of | HULSE, C. | | p 52 N87-11188 | composites p 45 A87-10750 | High temperature static strain gage program | | GRAY, A. L. | HEDE, A. J. | p 52 N87-11188 | | The C and Ku band scatterometer results from Canadian
participation in the ESA PROMESS ocean measurement | Reaction to aircraft noise in residential areas around | HULTBERG, R. Low speed rotary aerodynamics of F-18 configuration | | campaign p 55 N87-11252 | Australian airports p 54 A87-10116 | for 0 deg to 90 deg angle of attack: Test results and | | GRIMM, W. | Comparison of the effectiveness of measures of aircraft
noise exposure by using social survey data | analysis | | Maneuver optimization in the case of combat aircraft | p 54 A87-10117 | [NASA-CR-3608] p 15 N87-10836 | | p 35 A87-11369 | HELIN, H. | HUMMEL, D. | | GROSSI, D. R. Flight recorders: New US regulations and new | Visualization of three-dimensional forced unsteady | Experimental investigations of three-dimensional
laminar boundary layers on a slender delta wing | | International Civil Aviation Organization (ICAO) | separated flow | p 9 A87-12145 | | | | | | standards p 32 N87-10093 | [AD-A168939] p 51 N87-11129 | HUO, X. | | standards p 32 N87-10093
GRUBB, J. W. | HEMESATH, N. B. | HUO, X. Acta Aeronautica et Astronautica Sinica (selected | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion | | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the | HUO, X. Acta Aeronautica et Astronautica Sinica (selected | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 [SPIE-561] p 18 A87-10931 | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 (SPIE-561) p 18 A87-10931 HENSEL, G. | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 [SPIE-561] p 18 A87-10931 | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades p 34 A87-10899 | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 [SPIE-561] p 18 A87-10931 HENSEL, G. The classification of wind shears from the point of view of aerodynamics and flight mechanics p 24 A87-11898 | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades p 34 A87-10899 Natural frequency
analysis of pretwisted plates | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 [SPIE-561] p 18 A87-10931 HENSEL, G. The classification of wind shears from the point of view of aerodynamics and flight mechanics p 24 A87-11898 HERON, K. H. | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 IMBERT, N. | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades p 34 A87-10899 | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 (SPIE-561) p 18 A87-10931 HENSEL, G. The classification of wind shears from the point of view of aerodynamics and flight mechanics p 24 A87-11898 HERON, K. H. Resonant and non-resonant acoustic properties of | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades p 34 A87-10899 Natural frequency analysis of pretwisted plates p 46 A87-10900 GURUSWAMY, G. P. Unsteady transonics of a wing with tip store | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 (SPIE-561) p 18 A87-10931 HENSEL, G. The classification of wind shears from the point of view of aerodynamics and flight mechanics p 24 A87-11898 HERON, K. H. Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 IMBERT, N. Ground-based time-guidance algorithm for control of airplanes in a time-metered air traffic control environment: A piloted simulation study | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades p 34 A87-10899 Natural frequency analysis of pretwisted plates p 46 A87-10900 GURUSWAMY, G. P. Unsteady transonics of a wing with tip store p 4 A87-10524 | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 (SPIE-561) p 18 A87-10931 HENSEL, G. The classification of wind shears from the point of view of aerodynamics and flight mechanics p 24 A87-11898 HERON, K. H. Resonant and non-resonant acoustic properties of | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 IMBERT, N. Ground-based time-guidance algorithm for control of airplanes in a time-metered air traffic control environment: A piloted simulation study [NASA-TP-2616] p 34 N87-10864 | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades p 34 A87-10899 Natural frequency analysis of pretwisted plates p 46 A87-10900 GURUSWAMY, G. P. Unsteady transonics of a wing with tip store p 4 A87-10524 GUSTAFSON, G. C. | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 (SPIE-561) p 18 A87-10931 HENSEL, G. The classification of wind shears from the point of view of aerodynamics and flight mechanics p 24 A87-11898 HERON, K. H. Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 HEYMAN, J. S. Quantitative thermal diffusivity measurements of | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades p 34 A87-10899 Natural frequency analysis of pretwisted plates p 46 A87-10900 GURUSWAMY, G. P. Unsteady transonics of a wing with tip store p 4 A87-10524 | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 (SPIE-561) p 18 A87-10931 HENSEL, G. The classification of wind shears from the point of view of aerodynamics and flight mechanics p 24 A87-11898 HERON, K. H. Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 HEYMAN, J. S. Quantitative thermal diffusivity measurements of composites | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 IMBERT, N. Ground-based time-guidance algorithm for control of airplanes in a time-metered air traffic control environment: A piloted simulation study [NASA-TP-2616] p 34 N87-10864 ISHU, Y. Study of three-dimensional separation on a spheroid at incidence p 49 N87-10016 | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades p 34 A87-10899 Natural frequency analysis of pretwisted plates p 46 A87-10900 GURUSWAMY, G. P. Unsteady transonics of a wing with tip store p 4 A87-10524 GUSTAFSON, G. C. Photogrammetric tools for panoramic sector scan | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 [SPIE-561] p 18 A87-10931 HENSEL, G. The classification of wind shears from the point of view of aerodynamics and flight mechanics p 24 A87-11898 HERON, K. H. Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 HEYMAN, J. S. Quantitative thermal diffusivity measurements of composites p 45 A87-10750 HILAIRE, G. | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 IMBERT, N. Ground-based time-guidance algorithm for control of airplanes in a time-metered air traffic control environment: A piloted simulation study [NASA-TP-2616] p 34 N87-10864 ISHU, Y. Study of three-dimensional separation on a spheroid at incidence p 49 N87-10016 | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades p 34 A87-10899 Natural frequency analysis of pretwisted plates p 46 A87-10900 GURUSWAMY, G. P. Unsteady transonics of a wing with tip store p 4 A87-10524 GUSTAFSON, G. C. Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 (SPIE-561) p 18 A87-10931 HENSEL, G. The classification of wind shears from the point of view of aerodynamics and flight mechanics p 24 A87-11898 HERON, K. H. Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 HEYMAN, J. S. Quantitative thermal diffusivity measurements of composites | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 IMBERT, N. Ground-based time-guidance algorithm for control of airplanes in a time-metered air traffic control environment: A piloted simulation study [NASA-TP-2616] p 34 N87-10864 ISHU, Y. Study of three-dimensional separation on a spheroid at incidence p 49 N87-10016 ISMAILOVA, N. D. Thickened oils p 40 A87-12902 | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades p 34 A87-10899 Natural frequency analysis of
pretvisted plates p 46 A87-10900 GURUSWAMY, G. P. Unsteady transonics of a wing with tip store p 4 A87-10524 GUSTAFSON, G. C. Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 [SPIE-561] p 18 A87-10931 HENSEL, G. The classification of wind shears from the point of view of aerodynamics and flight mechanics p 24 A87-11898 HERON, K. H. Resonant and non-resonant acoustic properties of elastic panels. 1 - The radiation problem p 49 A87-13026 HEYMAN, J. S. Quantitative thermal diffusivity measurements of composites hILAIRE, G. Aeronautical manufacturers requirements for new materials p 38 A87-11791 HILTMANN, P. | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 IMBERT, N. Ground-based time-guidance algorithm for control of airplanes in a time-metered air traffic control environment: A piloted simulation study [NASA-TP-2616] p 34 N87-10864 ISHU, Y. Study of three-dimensional separation on a spheroid at incidence p 49 N87-10016 ISMAILOVA, N. D. Thickened oils p 40 A87-12902 ITO, A. | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades p 34 A87-10899 Natural frequency analysis of pretwisted plates p 46 A87-10900 GURUSWAMY, G. P. Unsteady transonics of a wing with tip store p 4 A87-10524 GUSTAFSON, G. C. Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 (SPIE-561) p 18 A87-10931 HENSEL, G. The classification of wind shears from the point of view of aerodynamics and flight mechanics p 24 A87-11898 HERON, K. H. Resonant and non-resonant acoustic properties of elastic panels. 1 - The radiation problem p 49 A87-13026 HEYMAN, J. S. Quantitative thermal diffusivity measurements of composites p 45 A87-10750 HILAIRE, G. Aeronautical manufacturers requirements for new materials p 38 A87-11791 HILTMANN, P. Maneuver optimization in the case of combat aircraft | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 IMBERT, N. Ground-based time-guidance algorithm for control of airplanes in a time-metered air traffic control environment: A piloted simulation study [NASA-TP-2616] p 34 N87-10864 ISHU, Y. Study of three-dimensional separation on a spheroid at incidence p 49 N87-10016 ISMAILOVA, N. D. Thickened oils p 40 A87-12902 | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades p 34 A87-10899 Natural frequency analysis of pretwisted plates p 46 A87-10900 GURUSWAMY, G. P. Unsteady transonics of a wing with tip store p 4 A87-10524 GUSTAFSON, G. C. Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 HACKER, P. | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 (SPIE-561) p 18 A87-10931 HENSEL, G. The classification of wind shears from the point of view of aerodynamics and flight mechanics p 24 A87-11898 HERON, K. H. Resonant and non-resonant acoustic properties of elastic panels. 1 - The radiation problem p 49 A87-13026 HEYMAN, J. S. Quantitative thermal diffusivity measurements of composites p 45 A87-10750 HILAIRE, G. Aeronautical manufacturers requirements for new materials p 38 A87-11791 HILTMANN, P. Maneuver optimization in the case of combat aircraft p 35 A87-11369 | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of civil applications for atuminium alloys p 48 A87-11792 IMBERT, N. Ground-based time-guidance algorithm for control of airplanes in a time-metered air traffic control environment: A piloted simulation study [NASA-TP-2616] p 34 N87-10864 ISHU, Y. Study of three-dimensional separation on a spheroid at incidence p 49 N87-10016 ISMAILOVA, N. D. Thickened oils p 40 A87-12902 ITO, A. Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 ITOH, K. | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades p 34 A87-10899 Natural frequency analysis of pretwisted plates p 46 A87-10900 GURUSWAMY, G. P. Unsteady transonics of a wing with tip store p 4 A87-10524 GUSTAFSON, G. C. Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station P 19 A87-10948 HACKER, P. Dynamic flight optimization p 24 A87-11899 | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 [SPIE-561] p 18 A87-10931 HENSEL, G. The classification of wind shears from the point of view of aerodynamics and flight mechanics p 24 A87-11898 HERON, K. H. Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 HEYMAN, J. S. Quantitative thermal diffusivity measurements of composites p 45 A87-10750 HILAIRE, G. Aeronautical manufacturers requirements for new materials p 38 A87-11791 HILTMANN, P. Maneuver optimization in the case of combat aircraft p 35 A87-11369 HO, D. | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 IMBERT, N. Ground-based time-guidance algorithm for control of airplanes in a time-metered air traffic control environment: A piloted simulation study [NASA-TP-2616] p 34 N87-10864 ISHU, Y. Study of three-dimensional separation on a spheroid at incidence p 49 N87-10016 ISMAILOVA, N. D. Thickened oils p 40 A87-12902 ITO, A. Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 ITOH, K. Unsteady drag over cylinders and aerofoils in transonic | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades p 34 A87-10899 Natural frequency analysis of pretwisted plates p 46 A87-10900 GURUSWAMY, G. P. Unsteady transonics of a wing with tip store p 4 A87-10524 GUSTAFSON, G. C. Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 HACKER, P. | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 [SPIE-561] p 18 A87-10931 HENSEL, G. The classification of wind shears from the point of view of aerodynamics and flight mechanics p 24 A87-11898 HERON, K. H. Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 HEYMAN, J. S. Quantitative thermal diffusivity measurements of composites p 45 A87-10750 HILAIRE, G. Aeronautical manufacturers requirements for new materials p 38 A87-11791 HILTMANN, P. Maneuver optimization in the case of combat aircraft p 35 A87-11369 HO, D. Knowledge-based tactical terrain analysis | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 IMBERT, N. Ground-based time-guidance algorithm for control of airplanes in a time-metered air traffic control environment: A piloted simulation study [NASA-TP-2616] p 34 N87-10864 ISHU, Y. Study of three-dimensional separation on a spheroid at incidence p 49 N87-10016 ISMAILOVA, N. D. Thickened oils p 40 A87-12902 ITO, A. Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 ITOH, K. Unsteady drag over cylinders and aerofoils in transonic shock tube flows p 10 A87-12617 | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades p 34 A87-10899 Natural frequency analysis of pretwisted plates p 46 A87-10900 GURUSWAMY, G. P. Unsteady transonics of a wing with tip store p 4 A87-10524 GUSTAFSON, G. C. Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 HACKER, P. Dynamic flight optimization p 24 A87-11899 HALL, D. E. | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 [SPIE-561] p 18 A87-10931 HENSEL, G. The classification of wind shears from the point of
view of aerodynamics and flight mechanics p 24 A87-11898 HERON, K. H. Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 HEYMAN, J. S. Quantitative thermal diffusivity measurements of composites p 45 A87-10750 HILAIRE, G. Aeronautical manufacturers requirements for new materials p 38 A87-11791 HILTMANN, P. Maneuver optimization in the case of combat aircraft p 35 A87-11369 HO, D. | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 IMBERT, N. Ground-based time-guidance algorithm for control of airplanes in a time-metered air traffic control environment: A piloted simulation study [NASA-TP-2616] p 34 N87-10864 ISHU, Y. Study of three-dimensional separation on a spheroid at incidence p 49 N87-10016 ISMAILOVA, N. D. Thickened oils p 40 A87-12902 ITO, A. Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 ITOH, K. Unsteady drag over cylinders and aerofoils in transonic | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades p 34 A87-10899 Natural frequency analysis of pretwisted plates p 46 A87-10900 GURUSWAMY, G. P. Unsteady transonics of a wing with tip store p 4 A87-10524 GUSTAFSON, G. C. Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 H HACKER, P. Dynamic flight optimization p 24 A87-11899 HALFORD, G. R. Fatigue and fracture: Overview p 52 N87-11183 HALL, D. E. Nickel coated graphite fiber conductive composites | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 [SPIE-561] p 18 A87-10931 HENSEL, G. The classification of wind shears from the point of view of aerodynamics and flight mechanics p 24 A87-11898 HERON, K. H. Resonant and non-resonant acoustic properties of elastic panels. 1 - The radiation problem p 49 A87-13026 HEYMAN, J. S. Quantitative thermal diffusivity measurements of composites hILAIRE, G. Aeronautical manufacturers requirements for new materials p 38 A87-11791 HILTMANN, P. Maneuver optimization in the case of combat aircraft p 35 A87-11369 HO, D. Knowledge-based tactical terrain analysis p 19 A87-11061 HO, J. K. Fault tolerant control laws | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 IMBERT, N. Ground-based time-guidance algorithm for control of airplanes in a time-metered air traffic control environment: A piloted simulation study [NASA-TP-2616] p 34 N87-10864 ISHU, Y. Study of three-dimensional separation on a spheroid at incidence p 49 N87-10016 ISMAILOVA, N. D. Thickened oils p 40 A87-12902 ITO, A. Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 ITOH, K. Unsteady drag over cylinders and aerofoils in transonic shock tube flows p 10 A87-12617 IZUTSU, N. Numerical and experimental study of dynamics of two-dimensional body | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades p 34 A87-10899 Natural frequency analysis of pretwisted plates p 46 A87-10900 GURUSWAMY, G. P. Unsteady transonics of a wing with tip store p 4 A87-10524 GUSTAFSON, G. C. Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 H HACKER, P. Dynamic flight optimization p 24 A87-11899 HALFORD, G. R. Fatigue and fracture: Overview p 52 N87-11183 HALL, D. E. Nickel coated graphite fiber conductive composites p 39 A87-11844 | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 (SPIE-561) p 18 A87-10931 HENSEL, G. The classification of wind shears from the point of view of aerodynamics and flight mechanics p 24 A87-11898 HERON, K. H. Resonant and non-resonant acoustic properties of elastic panels. 1 - The radiation problem p 49 A87-13026 HEYMAN, J. S. Quantitative thermal diffusivity measurements of composites p 45 A87-10750 HILAIRE, G. Aeronautical manufacturers requirements for new materials p 38 A87-11791 HILTMANN, P. Maneuver optimization in the case of combat aircraft p 35 A87-11369 HO, D. Knowledge-based tactical terrain analysis p 19 A87-11061 HO, J. K. Fault tolerant control laws [NASA-CR-178094] p 50 N87-10400 | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 IMBERT, N. Ground-based time-guidance algorithm for control of airplanes in a time-metered air traffic control environment: A piloted simulation study [NASA-TP-2616] p 34 N87-10864 ISHU, Y. Study of three-dimensional separation on a spheroid at incidence p 49 N87-10016 ISMAILOVA, N. D. Thickened oils p 40 A87-12902 ITO, A. Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 ITOH, K. Unsteady drag over cylinders and aerofoils in transonic shock tube flows p 10 A87-12617 IZUTSU, N. Numerical and experimental study of dynamics of | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades p 34 A87-10899 Natural frequency analysis of pretwisted plates p 46 A87-10900 GURUSWAMY, G. P. Unsteady transonics of a wing with tip store p 4 A87-10524 GUSTAFSON, G. C. Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 H HACKER, P. Dynamic flight optimization p 24 A87-11899 HALFORD, G. R. Fatigue and fracture: Overview p 52 N87-11183 HALL, D. E. Nickel coated graphite fiber conductive composites | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 (SPIE-561) p 18 A87-10931 HENSEL, G. The classification of wind shears from the point of view of aerodynamics and flight mechanics p 24 A87-11898 HERON, K. H. Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 HEYMAN, J. S. Quantitative thermal diffusivity measurements of composites p 45 A87-10750 HILAIRE, G. Aeronautical manufacturers requirements for new materials p 38 A87-11791 HILTMANN, P. Maneuver optimization in the case of combat aircraft p 35 A87-11369 HO, D. Knowledge-based tactical terrain analysis p 19 A87-11061 HO, J. K. Fault tolerant control laws (NASA-CR-178094) p 50 N87-10400 HOBART, H. F. | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of civil applications for atuminium alloys p 48 A87-11792 IMBERT, N. Ground-based time-guidance algorithm for control of airplanes in a time-metered air traffic control environment: A piloted simulation study [NASA-TP-2616] p 34 N87-10864 ISHU, Y. Study of three-dimensional separation on a spheroid at incidence p 49 N87-10016 ISMAILOVA, N. D. Thickened oils p 40 A87-12902 ITO, A. Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 ITOH, K. Unsteady drag over cylinders and aerofoils in transonic shock tube flows p 10 A87-12617 IZUTSU, N. Numerical and experimental study of dynamics of two-dimensional body [ISAS-619] p 59 N87-10748 | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades p 34 A87-10899 Natural frequency analysis of pretwisted plates p 46 A87-10900 GURUSWAMY, G. P. Unsteady transonics of a wing with tip store p 4 A87-10524 GUSTAFSON, G. C. Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 H HACKER, P. Dynamic flight optimization p 24 A87-11899 HALFORD, G. R. Fatigue and fracture: Overview p 52 N87-11183 HALL, D. E. Nickel coated graphite fiber conductive composites p 39 A87-11844 HALL, R. F. C. Investigation into the attenuation and velocity of acoustic emissions in carbon fiber composite aircraft structures | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 [SPIE-561] p 18 A87-10931 HENSEL, G. The classification of wind shears from the point of view of aerodynamics and flight mechanics p 24 A87-11898 HERON, K. H. Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 HEYMAN, J. S. Quantitative thermal diffusivity measurements of composites p 45 A87-10750 HILAIRE, G. Aeronautical manufacturers requirements for new materials p 38 A87-11791 HILTMANN, P. Maneuver optimization in the case of combat aircraft p 35 A87-11369 HO, D. Knowledge-based tactical terrain analysis p 19 A87-11061 HO, J. K. Fault tolerant control laws {NASA-CR-178094} p 50 N87-10400
HOBART, H. F. Evaluation results of the 700 deg C Chinese strain | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 IMBERT, N. Ground-based time-guidance algorithm for control of airplanes in a time-metered air traffic control environment: A piloted simulation study [NASA-TP-2616] p 34 N87-10864 ISHU, Y. Study of three-dimensional separation on a spheroid at incidence p 49 N87-10016 ISMAILOVA, N. D. Thickened oils p 40 A87-12902 ITO, A. Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 ITOH, K. Unsteady drag over cylinders and aerofoils in transonic shock tube flows p 10 A87-12617 IZUTSU, N. Numerical and experimental study of dynamics of two-dimensional body | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades p 34 A87-10899 Natural frequency analysis of pretwisted plates p 46 A87-10900 GURUSWAMY, G. P. Unsteady transonics of a wing with tip store p 4 A87-10524 GUSTAFSON, G. C. Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 H HACKER, P. Dynamic flight optimization p 24 A87-11899 HALL, D. E. Nickel coated graphite fiber conductive composites p 39 A87-11844 HALL, R. F. C. Investigation into the attenuation and velocity of acoustic emissions in carbon fiber composite aircraft structures [BAE-KGT-R-GEN-01349] p 41 N87-10180 | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 (SPIE-561) p 18 A87-10931 HENSEL, G. The classification of wind shears from the point of view of aerodynamics and flight mechanics p 24 A87-11898 HERON, K. H. Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 HEYMAN, J. S. Quantitative thermal diffusivity measurements of composites p 45 A87-10750 HILAIRE, G. Aeronautical manufacturers requirements for new materials p 38 A87-11791 HILTMANN, P. Maneuver optimization in the case of combat aircraft p 35 A87-11369 HO, D. Knowledge-based tactical terrain analysis p 19 A87-11061 HO, J. K. Fault tolerant control laws (NASA-CR-178094) p 50 N87-10400 HOBART, H. F. | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 IMBERT, N. Ground-based time-guidance algorithm for control of airplanes in a time-metered air traffic control environment: A piloted simulation study [NASA-TP-2616] p 34 N87-10864 ISHU, Y. Study of three-dimensional separation on a spheroid at incidence p 49 N87-10016 ISMAILOVA, N. D. Thickened oils p 40 A87-12902 ITO, A. Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 ITOH, K. Unsteady drag over cylinders and aerofoils in transonic shock tube flows p 10 A87-12617 IZUTSU, N. Numerical and experimental study of dynamics of two-dimensional body [ISAS-619] p 59 N87-10748 | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades p 34 A87-10899 Natural frequency analysis of pretwisted plates p 46 A87-10900 GURUSWAMY, G. P. Unsteady transonics of a wing with tip store p 4 A87-10524 GUSTAFSON, G. C. Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 H HACKER, P. Dynamic flight optimization p 24 A87-11899 HALL, D. E. Nickel coated graphite fiber conductive composites p 39 A87-11844 HALL, R. F. C. Investigation into the attenuation and velocity of acoustic emissions in carbon fiber composite aircraft structures [BAE-KGT-R-GEN-01349] p 41 N87-10180 | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 [SPIE-561] p 18 A87-10931 HENSEL, G. The classification of wind shears from the point of view of aerodynamics and flight mechanics p 24 A87-11898 HERON, K. H. Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 HEYMAN, J. S. Quantitative thermal diffusivity measurements of composites p 45 A87-10750 HILAIRE, G. Aeronautical manufacturers requirements for new materials p 38 A87-11791 HILTMANN, P. Maneuver optimization in the case of combat aircraft p 35 A87-11369 HO, D. Knowledge-based tactical terrain analysis p 19 A87-11061 HO, J. K. Fault tolerant control laws [NASA-CR-178094] p 50 N87-10400 HOBART, H. F. Evaluation results of the 700 deg C Chinese strain gages p 52 N87-11189 HOFFMANN, H. E. Ice accretion dependence on cloud physical | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 IMBERT, N. Ground-based time-guidance algorithm for control of airplanes in a time-metered air traffic control environment: A piloted simulation study [NASA-TP-2616] p 34 N87-10864 ISHU, Y. Study of three-dimensional separation on a spheroid at incidence p 49 N87-10016 ISMAILOVA, N. D. Thickened oils p 40 A87-12902 ITO, A. Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 ITOH, K. Unsteady drag over cylinders and aerofoils in transonic shock tube flows p 10 A87-12617 IZUTSU, N. Numerical and experimental study of dynamics of two-dimensional body [ISAS-619] p 59 N87-10748 | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades p 34 A87-10899 Natural frequency analysis of pretwisted plates p 46 A87-10900 GURUSWAMY, G. P. Unsteady transonics of a wing with tip store p 4 A87-10524 GUSTAFSON, G. C. Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 H HACKER, P. Dynamic flight optimization p 24 A87-11899 HALL, D. E. Nickel coated graphite fiber conductive composites p 39 A87-11844 HALL, R. F. C. Investigation into the attenuation and velocity of acoustic emissions in carbon fiber composite aircraft structures [BAE-KGT-R-GEN-01349] p 41 N87-10180 | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 [SPIE-561] p 18 A87-10931 HENSEL, G. The classification of wind shears from the point of view of aerodynamics and flight mechanics p 24 A87-11898 HERON, K. H. Resonant and non-resonant acoustic properties of elastic panels. 1 - The radiation problem p 49 A87-13026 HEYMAN, J. S. Quantitative thermal diffusivity measurements of composites hILAIRE, G. Aeronautical manufacturers requirements for new materials hILTMANN, P. Maneuver optimization in the case of combat aircraft p 35 A87-11791 HILTMANN, P. Knowledge-based tactical terrain analysis p 19 A87-11061 HO, J. K. Fault tolerant control laws [NASA-CR-178094] p 50 N87-10400 HOBART, H. F. Evaluation results of the 700 deg C Chinese strain gages p 52 N87-11189 HOFFMANN, H. E. Lee accretion dependence on cloud physical parameters | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 IMBERT, N. Ground-based time-guidance algorithm for control of airplanes in a time-metered air traffic control environment: A piloted simulation study [NASA-TP-2616] p 34 N87-10864 ISHU, Y. Study of three-dimensional separation on a spheroid at incidence p 49 N87-10016 ISMAILOVA, N. D. Thickened oils p 40 A87-12902 ITO, A. Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 ITOH, K. Unsteady drag over cylinders and aerofoils in transonic shock tube flows p 10 A87-12617 IZUTSU, N. Numerical and experimental study of dynamics of two-dimensional body [ISAS-619] p 59 N87-10748 | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades p 34 A87-10899 Natural frequency analysis of pretwisted plates p 46 A87-10900 GURUSWAMY, G. P. Unsteady transonics of a wing with tip store p 4 A87-10524 GUSTAFSON, G. C. Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 H HACKER, P. Dynamic flight optimization p 24 A87-11899 HALL, R. F. C. Investigation into the attenuation and velocity of acoustic emissions in carbon fiber composite aircraft structures g 41 N87-10180 HALL, R. F. C. Losign and fabrication of the NASA decoupler pylon for the F-16 aircraft [NASA-CR-172354] p 25 N87-10065 | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 (SPIE-561) p 18 A87-10931 HENSEL, G. The classification of wind shears from the point of view of aerodynamics and flight mechanics p 24 A87-11898 HERON, K. H. Resonant and
non-resonant acoustic properties of elastic panels. 1 - The radiation problem p 49 A87-13026 HEYMAN, J. S. Quantitative thermal diffusivity measurements of composites p 45 A87-10750 HILAIRE, G. Aeronautical manufacturers requirements for new materials p 38 A87-11791 HILTMANN, P. Maneuver optimization in the case of combat aircraft p 35 A87-11369 HO, D. Knowledge-based tactical terrain analysis p 19 A87-11061 HO, J. K. Fault tolerant control laws {NASA-CR-178094} p 50 N87-10400 HOBART, H. F. Evaluation results of the 700 deg C Chinese strain gages p 52 N87-11189 HOFFMANN, H. E. Ice accretion dependence on cloud physical parameters | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 IMBERT, N. Ground-based time-guidance algorithm for control of airplanes in a time-metered air traffic control environment: A piloted simulation study [NASA-TP-2616] p 34 N87-10864 ISHU, Y. Study of three-dimensional separation on a spheroid at incidence p 49 N87-10016 ISMAILOVA, N. D. Thickened oils p 40 A87-12902 ITO, A. Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 ITOH, K. Unsteady drag over cylinders and aerofoils in transonic shock tube flows p 10 A87-12617 IZUTSU, N. Numerical and experimental study of dynamics of two-dimensional body [ISAS-619] p 59 N87-10748 JACOB, K. Advanced method for computing the flow around wings with rear separation and ground effect [DFVLR-FB-86-17] p 50 N87-11017 | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades p 34 A87-10899 Natural frequency analysis of pretwisted plates p 46 A87-10900 GURUSWAMY, G. P. Unsteady transonics of a wing with tip store p 4 A87-10524 GUSTAFSON, G. C. Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 H HACKER, P. Dynamic flight optimization p 24 A87-11899 HALFORD, G. R. Fatigue and fracture: Overview p 52 N87-11183 HALL, D. E. Nickel coated graphite fiber conductive composites p 39 A87-11844 HALL, R. F. C. Investigation into the attenuation and velocity of acoustic emissions in carbon fiber composite aircraft structures [BAE-KGT-R-GEN-01349] p 41 N87-10180 HALLER, R. L. Design and fabrication of the NASA decoupler pylon for the F-16 aircraft [NASA-CR-172354] p 25 N87-10065 Design and fabrication of the NASA decoupler pylon | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 [SPIE-561] p 18 A87-10931 HENSEL, G. The classification of wind shears from the point of view of aerodynamics and flight mechanics p 24 A87-11898 HERON, K. H. Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 HEYMAN, J. S. Quantitative thermal diffusivity measurements of composites p 45 A87-10750 HILAIRE, G. Aeronautical manufacturers requirements for new materials p 38 A87-11791 HILTMANN, P. Maneuver optimization in the case of combat aircraft p 35 A87-11369 HO, D. Knowledge-based tactical terrain analysis p 19 A87-11061 HO, J. K. Fault tolerant control laws [NASA-CR-178094] p 50 N87-10400 HOBART, H. F. Evaluation results of the 700 deg C Chinese strain gages p 52 N87-11189 HOFFMANN, H. E. Ice accretion dependence on cloud physical parameters p 55 N87-11433 HOHEISEL, H. The high speed cascade wind tunnel: Still an important | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 IMBERT, N. Ground-based time-guidance algorithm for control of airplanes in a time-metered air traffic control environment: A piloted simulation study [NASA-TP-2616] p 34 N87-10864 ISHU, Y. Study of three-dimensional separation on a spheroid at incidence p 49 N87-10016 ISMAILOVA, N. D. Thickened oils p 40 A87-12902 ITO, A. Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 ITOH, K. Unsteady drag over cylinders and aerofolis in transonic shock tube flows p 10 A87-12617 IZUTSU, N. Numerical and experimental study of dynamics of two-dimensional body [ISAS-619] p 59 N87-10748 JACOB, K. Advanced method for computing the flow around wings with rear separation and ground effect [DFVLR-FB-86-17] p 50 N87-11017 | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades p 34 A87-10899 Natural frequency analysis of pretwisted plates p 46 A87-10900 GURUSWAMY, G. P. Unsteady transonics of a wing with tip store p 4 A87-10524 GUSTAFSON, G. C. Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 H HACKER, P. Dynamic flight optimization p 24 A87-11899 HALFORD, G. R. Fatigue and fracture: Overview p 52 N87-11183 HALL, D. E. Nickel coated graphite fiber conductive composites p 39 A87-11844 HALL, R. F. C. Investigation into the attenuation and velocity of acoustic emissions in carbon fiber composite aircraft structures [BAE-KGT-R-GEN-01349] p 41 N87-10180 HALLER, R. L. Design and fabrication of the NASA decoupler pylon for the F-16 aircraft addendum 2 | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 (SPIE-561) p 18 A87-10931 HENSEL, G. The classification of wind shears from the point of view of aerodynamics and flight mechanics p 24 A87-11898 HERON, K. H. Resonant and non-resonant acoustic properties of elastic panels. 1 - The radiation problem p 49 A87-13026 HEYMAN, J. S. Quantitative thermal diffusivity measurements of composites p 45 A87-10750 HILAIRE, G. Aeronautical manufacturers requirements for new materials p 38 A87-11791 HILTMANN, P. Maneuver optimization in the case of combat aircraft p 35 A87-11369 HO, D. Knowledge-based tactical terrain analysis p 19 A87-11061 HO, J. K. Fault tolerant control laws {NASA-CR-178094} p 50 N87-10400 HOBART, H. F. Evaluation results of the 700 deg C Chinese strain gages p 52 N87-11189 HOFFMANN, H. E. Ice accretion dependence on cloud physical parameters | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 MBERT, N. Ground-based time-guidance algorithm for control of airplanes in a time-metered air traffic control environment: A piloted simulation study [NASA-TP-2616] p 34 N87-10864 ISHU, Y. Study of three-dimensional separation on a spheroid at incidence p 49 N87-10016 ISMALOVA, N. D. Thickened oils p 40 A87-12902 ITO, A. Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 ITOH, K. Unsteady drag over cylinders and aerofoils in transonic shock tube flows p 10 A87-12617 IZUTSU, N. Numerical and experimental study of dynamics of two-dimensional body [ISAS-619] p 59 N87-10748 JACOB, K. Advanced method for computing the flow around wings with rear separation and ground effect [DFVLR-F8-86-17] p 50 N87-11017 JANARDAN, B. A. Free jet feasibility study of a thermal acoustic shield | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades p 34 A87-10899 Natural frequency analysis of pretwisted plates p 46 A87-10900 GURUSWAMY, G. P. Unsteady transonics of a wing with tip store p 4 A87-10524 GUSTAFSON, G. C. Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 H HACKER, P. Dynamic flight optimization p 24 A87-11899 HALFORD, G. R. Fatigue and fracture: Overview p 52 N87-11183 HALL, D. E. Nickel coated graphite fiber conductive composites p 39 A87-11844 HALL, R. F. C. Investigation into the attenuation and velocity of acoustic emissions in carbon fiber composite aircraft structures [BAE-KGT-R-GEN-01349] p 41 N87-10180 HALLER, R. L. Design and fabrication of the NASA decoupler pylon for the F-16 aircraft [NASA-CR-172354] p 25 N87-10065 Design and fabrication of the NASA decoupler pylon | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 (SPIE-561) p 18 A87-10931 HENSEL, G. The classification of wind shears from the point of view of aerodynamics and flight mechanics p 24 A87-11898 HERON, K. H. Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 HEYMAN, J. S. Quantitative thermal diffusivity measurements of composites p 45 A87-10750 HILAIRE, G. Aeronautical manufacturers requirements for new materials p 38 A87-11791 HILTMANN, P. Maneuver optimization in the case of combat aircraft p 35 A87-11369 HO, D. Knowledge-based tactical terrain analysis p 19 A87-11061 HO, J. K. Fault tolerant control laws [NASA-CR-178094] p 50 N87-10400 HOBART, H. F. Evaluation results of the 700 deg C Chinese strain gages p 52 N87-11189 HOFFMANN, H. E. Ice accretion dependence on cloud physical parameters p 55 N87-11433 HOHEISEL, H. The high speed cascade wind tunnel: Still an important test facility for investigations on
turbomachinery blades [DFVLR-MITT-86-11] p 38 N87-10878 | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of civil applications for atuminium alloys p 48 A87-11792 MBERT, N. Ground-based time-guidance algorithm for control of airplanes in a time-metered air traffic control environment: A piloted simulation study [NASA-TP-2616] p 34 N87-10864 ISHU, Y. Study of three-dimensional separation on a spheroid at incidence p 49 N87-10016 ISMAILOVA, N. D. Thickened oils p 40 A87-12902 ITO, A. Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 ITOH, K. Unsteady drag over cylinders and aerofolis in transonic shock tube flows p 10 A87-12617 IZUTSU, N. Numerical and experimental study of dynamics of two-dimensional body [ISAS-619] p 59 N87-10748 JACOB, K. Advanced method for computing the flow around wings with rear separation and ground effect [DFVLR-FB-86-17] p 50 N87-11017 JANARDAN, B. A. Free jet feasibility study of a thermal acoustic shield concept for AST/VCE application: Dual stream nozzles [NASA-CR-3867] p 59 N87-10752 | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades p 34 A87-10899 Natural frequency analysis of pretwisted plates p 46 A87-10900 GURUSWAMY, G. P. Unsteady transonics of a wing with tip store p 4 A87-10524 GUSTAFSON, G. C. Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 H HACKER, P. Dynamic flight optimization p 24 A87-11899 HALFORD, G. R. Fatigue and fracture: Overview p 52 N87-11183 HALL, D. E. Nickel coated graphite fiber conductive composites p 39 A87-11844 HALL, R. F. C. Investigation into the attenuation and velocity of acoustic emissions in carbon fiber composite aircraft structures [BAE-KGT-R-GEN-01349] p 41 N87-10180 HALLER, R. L. Design and fabrication of the NASA decoupler pylon for the F-16 aircraft addendum 2 [NASA-CR-172354] p 25 N87-10065 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 1 | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 [SPIE-561] p 18 A87-10931 HENSEL, G. The classification of wind shears from the point of view of aerodynamics and flight mechanics p 24 A87-11898 HERON, K. H. Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 HEYMAN, J. S. Quantitative thermal diffusivity measurements of composites p 45 A87-10750 HILAIRE, G. Aeronautical manufacturers requirements for new materials p 38 A87-11791 HILTMANN, P. Maneuver optimization in the case of combat aircraft p 35 A87-11369 HO, D. Knowledge-based tactical terrain analysis p 19 A87-11061 HO, J. K. Fault tolerant control laws [NASA-CR-178094] p 50 N87-10400 HOBART, H. F. Evaluation results of the 700 deg C Chinese strain gages p 52 N87-11189 HOFFMANN, H. E. Ice accretion dependence on cloud physical parameters p 55 N87-11433 HOHEISEL, H. The high speed cascade wind tunnel: Still an important test facility for investigations on turbomachinery blades [DFVLR-MITT-86-11] p 38 N87-10878 HOLLAND, R. Digital data recording on floppy disks applied for | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 MBERT, N. Ground-based time-guidance algorithm for control of airplanes in a time-metered air traffic control environment: A piloted simulation study [NASA-TP-2616] p 34 N87-10864 ISHU, Y. Study of three-dimensional separation on a spheroid at incidence p 49 N87-10016 ISMAILOVA, N. D. Thickened oils p 40 A87-12902 ITO, A. Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 ITOH, K. Unsteady drag over cylinders and aerofoils in transonic shock tube flows p 10 A87-12617 IZUTSU, N. Numerical and experimental study of dynamics of two-dimensional body [ISAS-619] p 59 N87-10748 JACOB, K. Advanced method for computing the flow around wings with rear separation and ground effect [DFVLR-FB-86-17] p 50 N87-11017 JANARDAN, B. A. Free jet feasibility study of a thermal acoustic shield concept for AST/VCE application: Dual stream nozzles [NASA-CR-3867] Free-jet acoustic investigation of high-radius-ratio | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades p 34 A87-10899 Natural frequency analysis of pretwisted plates p 46 A87-10900 GURUSWAMY, G. P. Unsteady transonics of a wing with tip store p 4 A87-10524 GUSTAFSON, G. C. Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 HACKER, P. Dynamic flight optimization p 24 A87-11899 HALFORD, G. R. Fatigue and fracture: Overview p 52 N87-11183 HALL, R. F. C. Investigation into the attenuation and velocity of acoustic emissions in carbon fiber composite aircraft structures [BAE-KGT-R-GEN-01349] HALLER, R. L. Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172354] p 25 N87-10859 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172355] p 27 N87-10860 | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 [SPIE-561] p 18 A87-10931 HENSEL, G. The classification of wind shears from the point of view of aerodynamics and flight mechanics p 24 A87-11898 HERON, K. H. Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 HEYMAN, J. S. Quantitative thermal diffusivity measurements of composites p 45 A87-10750 HILAIRE, G. Aeronautical manufacturers requirements for new materials p 38 A87-11791 HILTMANN, P. Maneuver optimization in the case of combat aircraft p 35 A87-11369 HO, D. Knowledge-based tactical terrain analysis p 19 A87-11061 HO, J. K. Fault tolerant control laws [NASA-CR-178094] p 50 N87-10400 HOBART, H. F. Evaluation results of the 700 deg C Chinese strain gages p 52 N87-11189 HOFFMANN, H. E. Ice accretion dependence on cloud physical parameters p 55 N87-11433 HOHEISEL, H. The high speed cascade wind tunnel: Still an important test facility for investigations on turbomachinery blades [DFVLR-MITT-86-11] p 38 N87-10878 HOLLAND, R. Digital data recording on floppy disks applied for on-board use in helicopters | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 IMBERT, N. Ground-based time-guidance algorithm for control of airplanes in a time-metered air traffic control environment: A piloted simulation study [NASA-TP-2616] p 34 N87-10864 ISHU, Y. Study of three-dimensional separation on a spheroid at incidence p 49 N87-10016 ISMAILOVA, N. D. Thickened oils p 40 A87-12902 ITO, A. Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 ITOH, K. Unsteady drag over cylinders and aerofoils in transonic shock tube flows p 10 A87-12617 IZUTSU, N. Numerical and experimental study of dynamics of two-dimensional body [ISAS-619] p 59 N87-10748 JACOB, K. Advanced method for computing the flow around wings with rear separation and ground effect [DFVLR-FB-86-17] p 50 N87-11017 JANARDAN, B. A. Free jet feasibility study of a thermal acoustic shield concept for AST/VCE application: Dual stream nozzles [NASA-CR-3867] p 59 N87-10752 Free-jet acoustic investigation of high-radius-ratio coannular plug nozzles | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades p 34 A87-10899 Natural frequency analysis of pretwisted plates p 46 A87-10900 GURUSWAMY, G. P. Unsteady transonics of a wing with tip store p 4 A87-10524 GUSTAFSON, G. C. Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 H HACKER, P. Dynamic flight optimization p 24 A87-11899 HALFORD, G. R. Fatigue and fracture: Overview p 52 N87-11183 HALL, D. E. Nickel coated graphite fiber conductive composites p 39 A87-11844 HALL, R. F. C. Investigation into the attenuation and velocity of acoustic emissions in carbon fiber composite aircraft structures [BAE-KGT-R-GEN-01349] p 41 N87-10180 HALLER, R. L. Design and fabrication of the NASA decoupler pylon for the F-16 aircraft addendum 2 [NASA-CR-172354] p 25 N87-10065 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 1 | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 [SPIE-561] p 18 A87-10931 HENSEL, G. The classification of wind shears from the point of view of aerodynamics and flight mechanics p 24 A87-11898 HERON, K. H. Resonant and non-resonant acoustic properties
of elastic panels. I - The radiation problem p 49 A87-13026 HEYMAN, J. S. Quantitative thermal diffusivity measurements of composites p 45 A87-10750 HILAIRE, G. Aeronautical manufacturers requirements for new materials p 38 A87-11791 HILTMANN, P. Maneuver optimization in the case of combat aircraft p 35 A87-11369 HO, D. Knowledge-based tactical terrain analysis p 19 A87-11061 HO, J. K. Fault tolerant control laws [NASA-CR-178094] p 50 N87-10400 HOBART, H. F. Evaluation results of the 700 deg C Chinese strain gages p 52 N87-11189 HOFFMANN, H. E. Ice accretion dependence on cloud physical parameters p 55 N87-11433 HOHEISEL, H. The high speed cascade wind tunnel: Still an important test facility for investigations on turbomachinery blades [DFVLR-MITT-86-11] p 38 N87-10878 HOLLAND, R. Digital data recording on floppy disks applied for | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 MBERT, N. Ground-based time-guidance algorithm for control of airplanes in a time-metered air traffic control environment: A piloted simulation study [NASA-TP-2616] p 34 N87-10864 ISHU, Y. Study of three-dimensional separation on a spheroid at incidence p 49 N87-10016 ISMAILOVA, N. D. Thickened oils p 40 A87-12902 ITO, A. Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 ITOH, K. Unsteady drag over cylinders and aerofoils in transonic shock tube flows p 10 A87-12617 IZUTSU, N. Numerical and experimental study of dynamics of two-dimensional body [ISAS-619] p 59 N87-10748 JACOB, K. Advanced method for computing the flow around wings with rear separation and ground effect [DFVLR-FB-86-17] p 50 N87-11017 JANARDAN, B. A. Free jet feasibility study of a thermal acoustic shield concept for AST/VCE application: Dual stream nozzles [NASA-CR-3867] Free-jet acoustic investigation of high-radius-ratio | | standards p 32 N87-10093 GRUBB, J. W. Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 GUPTA, B. K. Effects of surface chemistry on hot corrosion life p 43 N87-11193 GURUJEE, C. S. Natural frequency analysis of compressor rotor blades p 34 A87-10899 Natural frequency analysis of pretwisted plates p 46 A87-10900 GURUSWAMY, G. P. Unsteady transonics of a wing with tip store p 4 A87-10524 GUSTAFSON, G. C. Photogrammetric tools for panoramic sector scan imagery in the VIDARS analysis station p 19 A87-10948 H HACKER, P. Dynamic flight optimization p 24 A87-11899 HALFORD, G. R. Fatigue and fracture: Overview p 52 N87-11183 HALL, D. E. Nickel coated graphite fiber conductive composites p 39 A87-11844 HALL, R. F. C. Investigation into the attenuation and velocity of acoustic emissions in carbon fiber composite aircraft structures [BAE-KGT-R-GEN-01349] p 41 N87-10180 HALLER, R. L. Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172354] p 25 N87-10655 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 1 [NASA-CR-172355] p 27 N87-10860 HANCOCK, J. P. | HEMESATH, N. B. A low cost commercial GPS set p 21 A87-12685 HENKEL, P. Airborne reconnaissance IX; Proceedings of the Meeting, San Diego, CA, August 20, 21, 1985 (SPIE-561) p 18 A87-10931 HENSEL, G. The classification of wind shears from the point of view of aerodynamics and flight mechanics p 24 A87-11898 HERON, K. H. Resonant and non-resonant acoustic properties of elastic panels. I - The radiation problem p 49 A87-13026 HEYMAN, J. S. Quantitative thermal diffusivity measurements of composites p 45 A87-10750 HILAIRE, G. Aeronautical manufacturers requirements for new materials p 38 A87-11791 HILTMANN, P. Maneuver optimization in the case of combat aircraft p 35 A87-11369 HO, D. Knowledge-based tactical terrain analysis p 19 A87-11061 HO, J. K. Fault tolerant control laws (NASA-CR-178094) p 50 N87-10400 HOBART, H. F. Evaluation results of the 700 deg C Chinese strain gages p 52 N87-11189 HOFFMANN, H. E. Ice accretion dependence on cloud physical parameters p 55 N87-11433 HOHEISEL, H. The high speed cascade wind tunnel: Still an important test facility for investigations on turbomachinery blades (DFVLR-MITT-86-11) p 38 N87-10878 HOLLAND, R. Digital data recording on floppy disks applied for on-board use in helicopters (DFVLR-MITT-86-10) p 51 N87-11149 | HUO, X. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 HURET, N. Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 MBERT, N. Ground-based time-guidance algorithm for control of airplanes in a time-metered air traffic control environment: A piloted simulation study [NASA-TP-2616] p 34 N87-10864 ISHU, Y. Study of three-dimensional separation on a spheroid at incidence p 49 N87-10016 ISMAILOVA, N. D. Thickened oils p 40 A87-12902 ITO, A. Expansion of flow due to resistance of a wire gauze placed in a parallel-sided channel p 48 A87-12133 ITOH, K. Unsteady drag over cylinders and aerofoils in transonic shock tube flows p 10 A87-12617 IZUTSU, N. Numerical and experimental study of dynamics of two-dimensional body [ISAS-619] p 59 N87-10748 JACOB, K. Advanced method for computing the flow around wings with rear separation and ground effect [DFVLR-FB-86-17] p 50 N87-11017 JANARDAN, B. A. Free jet feasibility study of a thermal acoustic shield concept for AST/VCE application: Dual stream nozzles [NASA-CR-3867] p 59 N87-10752 Free-jet acoustic investigation of high-radius-ratio coannular plug nozzles [NASA-CR-3818] p 59 N87-10753 | Large perturbation flow field analysis and simulation for p 14 N87-10835 supersonic inlets [NASA-CR-174676] JANUS, J. M. LEBERL, F. W. Three-dimensional unsteady Euler equations solutions Free-jet acoustic investigation of high-radius-ratio Photogrammetric tools for panoramic sector scan on dynamic grids coannular plug nozzles imagery in the VIDARS analysis station [AD-A168041] p 51 N87-11128 [NASA-CR-38181 p 59 N87-10753 JATEGAONKAR, R. V. KNOX. C. E. LEE. D. J. Effects of flap position on longitudinal parameters of Ground-based time-guidance algorithm for control of Sources and observers in motion, II - Acoustic radiation HFB-320 airplanes in a time-metered air traffic control environment: from a small rigid body in arbitrary motion. III - Acoustic [NAL-TM-SE-8602] p 25 N87-10062 A piloted simulation study radiation from non-compact rigid bodies moving at high JEAL, R. H. [NASA-TP-26161 p 34 N87-10864 p 59 A87-12995 Specification of gas turbine disc forgings LEE, J. M. F. KOEPP. F. 44 A87-10121 A computer-aided nondestructive inspection system Experimental and theoretical Doppler-lidar signatures of JOHNSON, D. aircraft wake vortices p 14 N87-10330 p 44 A87-10720 Crashworthiness experiment summary full-scale LEFEBVRE, J. KOKOREV. A. S. transport controlled impact demonstration program Density field of a viscous gas jet issuing from a conical Surface measurements of gust fronts and microbursts p 17 N87-10055 [DOT/FAA/CT-85/20] during the JAWS (Joint Airport Weather Studies) Project: nozzle into vacuum p 4 A87-10603 JOHNSON, J. R. Statistical results and implications for wind shear detection, KOPPER, F. C. Annual Aerospace Applications of Artificial Intelligence prediction and modeling Coolant passage heat transfer with rotation, a progress Conference, 1st, Dayton, OH, September 16-19, 1985, p 55 N87-10665 report p 56 A87-12211 **Proceedings** I ENT H M KORDULLA, W. JOHNSTON, G. R. Vortex shedding of a square cylinder in front of a slender Conference on Numerical Methods in Fluid Mechanics, New materials in gas turbine technology airfoil at high Reynolds numbers. Part 1: Spacing effect p 41 A87-13009 6th, Goettingen, West Germany, September 25-27, 1985, p 13 N87-10048 [MPIS-23/1985] JONES, J. D. Proceedings p 47 A87-11501 LEPPINGTON, F. G. An experimental investigation of the interior noise control Experiences with an unfactored implicit Resonant and non-resonant acoustic properties of effects of propeller synchrophasing predictor-corrector method p 47 A87-11522 elastic panels. I - The radiation problem [NASA-CR-178185] p 60 N87-11577 KOREMURA, K. p 49 A87-13026 JONES, L. A. Flight experiments on MLS elevation guidance In-service environmental effects on carbon fibre p 21 A87-12686 The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice composite material p 39 A87-12659 KOREN, B. JONNAVITHULA, S. Euler flow solutions for a transonic wind tunnel section recorder experiment p 33 N87-10096 Vortex simulation of propagating stall in a linear cascade [CWI-NM-R8601] LEVIN. V. A. p 16 N87-10847 of airfoils p 5 A87-11117 Similarity law for the supersonic flow past flat surfaces KOROLEV. A. A. JORDAN, E. H. Methods of in-flight aerophysical studies with intense distributed injection p 10 A87-12843 Biaxial constitutive equation development LEVINE, S. R. p 23 A87-11343 p 53 N87-11217 Surface protection p 43 N87-11182 KOTOVSKII, V. N. JOSHI, A. LIGHT, G. M. Mathematical modeling of separated flow past a wing Effect of static inplane loads and boundary conditions Evaluation of captured water column technology for profile and aerodynamic hysteresis p 5 A87-10619 on the flutter of flat rectangular panels advanced ultrasonic sizing techniques KOZAK, L. IU. p 50 N87-10404 INAL-1M-\$T-8604) Fractographic aspects of the cyclic fracture toughness of 35KhN3MFA steel in vacuum, air, and hydrogen p 45 A87-10728 JOUVENOT, C. LINDEMANN, C. The Airborne Integrated Data System (AIDS) for the The influence of weather-active fronts on visual flight p 40 A87-12882 conditions Airbus A-310 engine condition monitoring p 56 N87-11437 KRAPIVSKII, P. L. p 31 N87-10082 LINDHOLM, U. S. Optimal control of viscous flow at high Reynolds Constitutive modeling for isotropic materials p 5 A87-10620
p 53 N87-11211 KRICHBAUMER, W. A. K LITTLE, J. K. Experimental and theoretical Doppler-lidar signatures of Response of a small-turboshaft-engine compression aft wake vortices p 14 N87-10330 KAISER, H. A. system to inlet temperature distortion KRIEGER, R. B., JR. Software for flight recorder data processing develop [NASA-TM-837651 p 35 N87-10100 Advances in toughness of structural composites based by Lufthansa p 32 N87-10090 on interleaf technology p 40 A87-12661 KALBE, H. An experimental study on large negative incidence KROL, R. A-310 Aircraft Integrated Data SystemS (AIDS) design separated flow in two-dimensional turbine cascades Testing of Fe-Cu-base ablative composites, II p 10 A87-12957 philosophy p 30 N87-10076 p 41 A87-12971 LOCK, R. C. KARLOVSKII, V. N. KROTHAPALLI, A. The prediction of the drag of aerofoils and wings at Numerical investigation of supersonic flow past Recent advances in aeroacoustics p 58 A87-11766 igh subsonic speeds p 9 A87-12266 spike-tipped blunt bodies KUMAGAI, H. p 4 A87-10614 LOFHNER R KATANO, T. Parametric analysis of a passive cyclic control device Recent developments in FEM-CFD p 5 A87-11411 for helicopters Flight experiments on MLS elevation guidance LOGSDON, T. S. [NASA-CR-166608] p 28 N87-10862 p 21 A87-12686 Global positioning system applications KWONG, C. M. KAUFMANN, V. p 18 A87-10047 Numerical experiments with a total variation diminishing Photogrammetric tools for panoramic sector scan LOSCOS, J. M. (TVD) MacCormack scheme p 6 A87-11526 imagery in the VIDARS analysis station Interference of the aeronautical navaids (frequency band KYRIACOS, E. p 19 A87-10948 108-118 MHz) from F.M broadcasting service (88-108 Reaction to aircraft noise in residential areas around KAYNAK, U. p 21 A87-12690 p 54 A87-10116 Australian airports Computation of transonic separated wing flows using LOTT, R. W. an Euler/Navier Stokes zonal approach The ASPRO parallel inference engine (A real-time expert p 16 N87-10849 p 29 A87-12218 KEITH, D. O. LUCERTINI. M. Automatically woven three-directional Automated functions for air traffic control systems composite LAFLEN, J. H. structures p 48 A87-11843 p 21 A87-12687 Elevated temperature crack growth KEMPE, G. p 53 N87-11214 LUNEV. V. V. and processing LAGESSE, F. R. Method of meridional sections in problems involving a Properties of fiber-reinforced polyetheretherketone (PEEK) Airborne reconnaissance IX; Proceedings of the three-dimensional boundary layer p 4 A87-10609 p 38 A87-11372 Meeting, San Diego, CA, August 20, 21, 1985 LUSE, J. D. KENTWELL, J. A. C. (SPIF-5611 p 18 A87-10931 Integration of GPS with other radionavigation systems Future developments and manufacturing at C.A.C LAMONT, P. J. p 21 A87-12680 p 2 A87-13014 The lateral dynamic stability and control of a large LUXON, B. A. KIDD, W. M. Nickel coated graphite fiber conductive composites receiver aircraft during air-to-air refuelling Future developments and manufacturing at GAF p 36 A87-12268 p 39 A87-11844 p 2 A87-13013 LANGE, R. H. KIENEGGER. E. Fault tolerant control laws A review of advanced turboprop transport activity Photogrammetric tools for panoramic sector scan p 24 A87-12650 [NASA-CR-178094] p 50 N87-10400 imagery in the VIDARS analysis station LAPYGIN, V. I. LYSTAD, G. S. p 19 A87-10948 Expert systems for aiding combat pilots Conical wing of maximum lift-to-drag ratio in a supersonic KIM, K. S. p 29 A87-12212 Elevated temperature crack growth LASCHKA, B. p 53 N87-11214 Theoretical treatment of gust simulation in the wind М KLANN, G. A. p 9 A87-12148 Response of a small-turboshaft-engine compression LAURENT. G. system to inlet temperature distortion MAIKAPAR, G. I. Data processing and calibration for an airborne [NASA-TM-837651 p 35 N87-10100 p 30 A87-12694 Induced drag of a curved wing catterometer KNEILE, K. R. I EAVITT, L. D. MAJJIGI, R. K. Static internal performance of single-expansion-ramp p 15 N87-10839 nozzles with thrust-vectoring capability up to 60 deg [NASA-TP-2364] KNOTT, P. R. p 59 N87-10752 Free jet feasibility study of a thermal acoustic shield concept for AST/VCE application: Dual stream nozzles [NASA-CR-3867] | MAKSIMOV, V. F. | | |---|--| | Free-jet acoustic investigation of high-radius-ra | tio MEHROTRA, S. C. | | coannular plug nozzles | Stress analysis of Pathfinder-2 models | | [NASA-CR-3818] p 59 N87-107 | | | MAKSIMOV, V. F. | MEHTA, U. | | Motion of a gas in a duct behind a moving body | A comparison of interactive boundary-layer and | | p 5 A87-106 | 75 thin-layer Navier-Stokes procedures p 8 A87-11785 | | MALONE, J. B. | MEIER, G. E. A. | | Unsteady aerodynamic modeling of a fighter wing | in Vortex shedding of a square cylinder in front of a slender | | transonic flow p 3 A87-105 | 17 airfoil at high Heynolds numbers. Part 1: Spacing effec | | MALPANI, A. R. | [MPIS-23/1985] p 13 N87-10048 | | Natural frequency analysis of compressor rotor blade | MELNIK, R. E. | | p 34 A87-108 | | | Natural frequency analysis of pretwisted plates | [NASA-CR-178156] p 12 N87-10043 | | p 46 A87-109 | MELVIN, W. W. | | MANDELLA, M. | Guidance strategies for near-optimum take-of | | Quantitative study of shock-generated compressit | | | vortex flows p 10 A87-126 | | | MANNING, S. D. | The possibility of the nondisturbing motion of a body | | Stochastic crack propagation with applications | | | durability and damage tolerance analyses | MEYER, H. | | [AD-A168040] p 53 N87-112 | | | MANTEL, B. | on-board use in helicopters | | Implicit and semi-implicit methods for the compressit | | | Navier-Stokes equations p 47 A87-115 | 03 MEYER, R. | | MARASLI, B. | Further development of the influence function method at for store aerodynamic analysis p 4 A87-10523 | | On the large-scale structures in two-dimension | 41, | | small-deficit, turbulent wakes p 8 A87-120 | 52 MICHAEL, R. A.
Keep your eye on the birdie - Aircraft engine bird | | MARCONI, F. | 5 61 ART 1050 | | Viscous wing theory development. Volume 1: Analys | MIELE, A. | | method and results [NASA-CR-178156] p 12 N87-100 | Outdoors stretching for many antimum take of | | • | performance in a windshear p 24 A87-12138 | | MARDOIAN, G. H. Flight service evaluation of composite helicop | or MILIOS, E. E. | | components | Signal processing and interpretation using multileve | | [NASA-CR-178149] p 41 N87-101 | 82 signal abstractions | | MARGASON, R. J. | [AD-A169166] p 57 N87-11513 | | Euler equations analysis of the initial roll-up of aircr | MILLER, D. S. | | wakes p 4 A87-105 | 22 Supersonic, nonlinear, attached-now wing design to | | MARINETS, I. I. | high lift with experimental validation [NASA-TP-2336] p 12 N87-1004 | | A reinforcing band near the flange of a heated cylindri | MILLER, R. A. | | casing p 48 A87-124 | | | MARTINDALE, W. R. | coatings p 43 N87-1119 | | Large perturbation flow field analysis and simulation | | | supersonic inlets | Quantitative thermal diffusivity measurements of | | [NASA-CR-174676] p 14 N87-108 | 35 composites p 45 A87-1075 | | MASLOV, A. A. | MILLS, C. T. L. | | Excitation of the natural oscillations of a boundary la | | | by an external acoustic field p 4 A87-106 | 10 [NASA-CR-172458] p 51 N87-1117 | | MASON, M. L. | MIRONOV, A. D. | | Interference effects of thrust reversing on horizontal | . Wichiodo of in high derophysical stadios | | effectiveness of twin-engine fighter aircraft at Ma | ch p 23 A87-1134 | | numbers from 0.15 to 0.90
[NASA-TP-2350] p 36 N87-108 | 70 MITCHELL, A. M. | | [NASA-TP-2350] p 36 N87-108
MASON, W. H. | resung of OH-OOA fleticopter transmission in 14A3/ | | Supersonic, nonlinear, attached-flow wing design | for Lewis 2240-kW (3000-hp) facility | | high lift with experimental validation | [1434-11-2020] | | [NASA-TP-2336] p 12 N87-100 | 42 MITCHELTREE, R. A. | | MATVEEV, V. V. | Euler equations analysis of the initial roll-up of aircraft | | Damping of the vibrations of deformable bodies | wakes p 4 A87-1052 | | p 47 A87-113 | 36 MOHAGHEGH, M. | | MCCLELLAN, V. A. | Tension analysis of stiffened aircraft structures | | Doppler Radar Detection of Wind Shear | | | [NASA-CP-2435] p 17 N87-100 | 54 MOON, Y. J.
Quantitative study of shock-generated compressible | | MCCRACKEN, W. | vortex flows p 10 A87-1261 | | Data compression for IR reconnaissance
p 18 A87-109 | | | MCDANIELS, D. L. | Net shape forming: The route to low cost components | | Fiber-reinforced superalloy composites provide | | | added performance edge p 39 A87-126 | | | MCFADDEN, P. D. | MOORE, W. R. | | Advances in the vibration monitoring of gears and roll | | | element bearings p 49 A87-130 | | | Analysis of the vibration of the input bevel pinion in R. | AN prediction | | Wessex helicopter main rotor gearbox WAK143 prior | | | failure | MOREY, W. W. | | [ARL-AERO-PROP-R-169] p 25 N87-100 | Hot section viewing system | [NASA-CR-174773] Runge-Kutta method at low temperature Transformation of a plane uniform shock into cylindrical or spherical uniform shock by wall shaping p 37 A87-12585 [AD-A167667] MOUNIER, C. MORGAN, K. MORINISHI, K. MORITZ, K. MORRIS. L. Part 1: Spacing effect p 13 N87-10048 MURTHY, S. N. B. nt. Volume 1: Analysis. p 12 N87-10043 MYERS, G. ear-optimum take-off p 24 A87-12138 ing motion of a body p 48 A87-12894 NAGAMATSU, H. T. py disks applied for shock tubes p 51 N87-11149 NAGAOKA, S. ence function method p 4 A87-10523 NAKAGAWA, T. - Aircraft engine bird p 61 A87-10509 ear-optimum take-off p 24 A87-12138 [MPIS-23/1985] NAKAJIMA, H. ation using multilevel p 57 N87-11513 NAPFEL, H. F. f-flow wing design for recorder NARAYANASWAMI, R. p 12 N87-10042 of thermal barrier structural analysis p 43 N87-11195 NELLES, H. measurements p 45 A87-10750 NELSON, W. D. [NASA-CR-3710] nodels p 51 N87-11179 NESBITT, J. A. studies NIEHUIS, R. p 23 A87-11343 concave corner flows ransmission in NASA NIEUWPOORT, A. M. H. p
50 N87-10391 [NLR-MP-85058-U] initial roll-up of aircraft NILSSON, S. p 4 A87-10522 craft structures NISHIKAWA, N. p 44 A87-10516 enerated compressible NISHT, M. I. p 10 A87-12616 low cost components. NIXON, D. p 51 N87-11020 speeds [AD-A167748] ty of BITE and its effects NOAH, S. T. nonitoring and fault rotors p 51 N87-11175 NOLET, S. C. p 51 N87-11144 edges NOVAK, R. C. Recent developments in FEM-CFD p 5 A87-11411 Numerical solution of the Euler equations using rational p 7 A87-11538 **NOVIKOV. L. Z.** Maneuver optimization in the case of combat aircraft NOWAK, S. p 35 A87-11369 Polymer systems for rapid sealing of aircraft structures p 41 N87-10209 NUMBERGER, K. PERSONAL AUTHOR INDEX MUELLER, B. Implicit finite-difference simulation of separated hypersonic flow over an indented nosetip p 7 A87-11533 MUIR, A. H., JR. A computer-aided nondestructive inspection system p 44 A87-10720 MULARZ, E. J. Aerothermal modeling program, phase 2 p 35 N87-11200 Numerical methods for engine-airframe integration p 23 A87-11776 NASA dilution jet mixing, phase 3 p 53 N87-11202 N High temperature heat transfer for gas turbines using p 37 A87-12646 Characterizing height keeping error distribution based p 17 A87-12683 on indirect observation A study on the axially curved mixed-flow vaneless p 47 A87-11481 Vortex shedding of a square cylinder in front of a slender airfoil at high Reynolds numbers. Part 1: Spacing effect p 13 N87-10048 A description of a turbulent flow past a circular cylinder by a discrete vortex method p 11 N87-10014 The Fairchild CVDR: A new combination voice and data p 33 N87-10095 CSA/NASTRAN - A general purpose program for p 56 A87-10879 Wind shear measurement on board a MORANE 893 p 31 N87-10086 Critical joints in large composite aircraft structure p 41 N87-10973 Coating life prediction p 43 N87-11194 On the occurrence of regular reflection of shocks in p 10 A87-12586 Correlation between flight simulation and processing of flight tests based on inertial measurements p 28 N87-10863 Decay of end effects in graphite/epoxy bolted joints p 44 A87-10115 Images of three dimensional flows in computer p 57 N87-10017 Mathematical modeling of separated flow past a wing rofile and aerodynamic hysteresis p 5 A87-10619 profile and aerodynamic hysteresis Prediction of gust loadings and alleviation at transonic p 13 N87-10047 Effect of tangential torque on the dynamics of flexible [ASME PAPER 86-WA/APM-23] p 46 A87-11113 Impact resistant hybrid composite for aircraft leading p 24 A87-11848 Alumina-CoCrAIY material as an improved intermediate layer for graded ceramic gas-path sealing in aeroturbine engines p 40 A87-12928 The mechanics of dynamically tunable gyroscopes p 57 A87-10444 The effects of temperature and loading rate on R-curves using the CLWL techniques [BAE-MSM-R-GEN-0544] p 50 N87-10405 Experience with the Onboard Checkout And Monitoring p 31 N87-10079 System (OCAMS) of a military aircraft resulting improvements and the consequence for future design MCGARY, M. C. MCKILLEN, J. MCKNIGHT, R. L. components MCNULTY, C. MEAD, S. M. paths in propeller driven aircraft for carbon fiber composites Separation of airborne and structureborne noise radiated Development of a toughened bismaleimide resin prepreg The 3D inelastic analysis methods for hot section Resonant and non-resonant acoustic properties of Expert systems for aiding combat pilots elastic panels. I - The radiation problem p 60 N87-11579 p 40 A87-12667 p 53 N87-11206 p 29 A87-12212 p 49 A87-13026 by plates constructed of conventional and composite materials with applications for prediction of interior noise | | | - | | |-----|---|---|---| | - 4 | 7 | , | ١ | | | L | | ı | | OB | ER | LE. | L | G. | |----|----|-----|---|----| | | | | | | Laser anemometers of hot-section applications p 52 N87-11187 ODONI, A. R. Potential impacts of advanced technologies on the ATC capacity of high-density terminal areas [NASA-CR-4024] p 22 N87-10854 OGILVIE, P. L. Viscous wing theory development. Volume 2: GRUMWING computer program user's manual p 13 N87-10044 [NASA-CR-178157] OHARE, J. E. A nonperturbing boundary-layer transition detection p 46 A87-10971 OSHIMA, K. Report of the International Symposium on Computational p 49 N87-10029 Fluid Dynamics, Tokyo Study of three-dimensional separation on a spheroid at p 49 N87-10016 incidence OSIPOV. A. A. Calculation of unsteady supersonic flow past a plane blade row under the effect of vortex inhomogeneities in p 5 A87-10618 OSSWALD G.A. Analysis of two-dimensional incompressible flow past airfoils using unsteady Navier-Stokes equations [NASA-CR-179823] p 12 N p 12 N87-10040 OSTREM, O. The KS-147A LOROP camera system p 28 A87-10934 OSWALD, F. B. Testing of UH-60A helicopter transmission in NASA Lewis 2240-kW (3000-hp) facility [NASA-TP-2626] p 50 N87-10391 OÙ, Y. A quasi-three-dimensional method for diagonal flow p 11 A87-12958 ### P #### PALAZZO, F. Long range E-O Reconnaissance System and flight test p 28 A87-10933 PALMER, J. M., JR. DC-10 composite vertical stabilizer ground test program [NASA-CR-3715] p 42 N87-10974 PALMIERI, S. Monitoring of terminal flight phases environment p 55 A87-12679 Observations and models A new concept in air traffic control - The multi-radar tracking (MRT) PANARANDA, F. E. Aeronautical facilities assessment [NASA-RP-1146] p 37 N87-10876 PARENT, R. G. Computerized ultrasonic test inspection enhancement system for aircraft components PASCARELLA, E. A new concept in air traffic control - The multi-radar tracking (MRT) PAYNTER, G. C. Numerical methods for engine-airframe integration p 23 A87-11776 CFD - A user's technology assessment PENNY, M. F. Laser airborne depth sounding in Australia p 30 A87-12677 PERAIRE, J. Recent developments in FEM-CFD p 5 A87-11411 Implicit and semi-implicit methods for the compressible Navier-Stokes equations p 47 A87-11503 PERLMAN, R. The crash of Delta Flight 191 - Are the nightmares p 61 A87-10510 compensable? PETRASEK, D. W. Fiber-reinforced superalloy composites provide an added performance edge p 39 A87-12647 A new concept in air traffic control - The multi-radar tracking (MRT) p 21 A87-12689 PFLEGING, P. Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] p 51 N87-11149 PHARES, W. J. Large perturbation flow field analysis and simulation for supersonic inlets [NASA-CR-1746761 p 14 N87-10835 PHILLIPS, D. M. Laser airborne depth sounding in Australia p 30 A87-12677 PITTALUGA, F. Experimental investigation on the performances of a transonic turbine blade cascade for varying incidence A87-12205 PITTMAN J. I. Supersonic, nonlinear, attached-flow wing design for high lift with experimental validation p 12 N87-10042 [NASA-TP-2336] POPE, L. D. Propeller aircraft interior noise model utilization study and validation [NASA-CR-172428] p 60 N87-11576 PORITZKY, S. B. p 20 A87-11807 FANS - A U.S. perspective POULETTY, C. Implicit and semi-implicit methods for the compressible Navier-Stokes equations PROBST, K. Experience with the Onboard Checkout And Monitoring System (OCAMS) of a military aircraft resulting mprovements and the consequence for future design p 31 N87-10079 PROCTOR, J. G. Practical evaluation of wall pressure signature correction methods in the 2.7m x 2.1m low speed wind tunnel [BAE-ARG-204] p 37 N87-10874 PSIAKI, M. L. Optimal flight paths through microburst wind profiles PURCELL, C. J. Vortex-stretched flow around a cranked delta wing p 3 A87-10520 Numerical experiment with inviscid vortex-stretched flow around a cranked delta wing, supersonic speed p 7 A87-11537 ## R #### RADER, K. Technical diagnosis by automated reasoning p 57 A87-12217 RADWAN, S. F. Numerical solution of the 3-dimensional boundary layer equations in the inverse mode using finite differences p 11 N87-10005 RAHN, D. J. NASA and FAA launch wind shear research project [NASA-NEWS-REL-86-143] p 55 N87-10659 A simulation of rotor-stator interaction using the Euler equations and patched grids p 7 A87-11536 RALPH, N. The future operations and procurement of rotary wing aircraft in the Royal Australian Navy p 2 A87-13012 RALSTON, J. N. Rotary balance data and analysis for the X-29A airplane for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 RAMAKRISHNAN, R. Finite element computations for high speed 30 inviscid p 7 A87-11542 flows RANGWALLA, A. A. Application of a potential code to general steady flow in three dimensions p 50 N87-10262 RAUSHENBAKH, B. V. Scientific problems of aviation and space: History and present state p 62 A87-11339 RAY, A. A redundancy management procedure for fault detection and isolation p 46 A87-11127 RAY, J. A. Engine-airframe integration for rotorcraft: Component p 26 N87-10071 specifications and qualification Engine-airframe integration for rotorcraft: System specifications and qualification p 27 N87-10074 REDIESS, H. A. Technology review of flight crucial flight control systems (application of optical technology) [NASA-CR-172332] p 36 N87-10102 RÈED. B. R. The ASPRO parallel inference engine (A real-time expert p 29 A87-12218 p 30 A87-12677 system) REES, D. Laser airborne depth sounding in Australia REEVES, J. T. Operating and support hazard analysis for self-contained navigation system LSI model 6216A, B and C, group B p 22 N87-10855 [AD-A169381] REINHALL, P. G. Modeling and analysis of the dynamics of a drill penetrating a thin plate [ASME PAPER 86-WA/APM-33] p 46 A87-11112 RHEA. J. Avionics in the sub-microscopic world p 48 A87-11800 RIECHE. A. Theoretical aspects and practical questions regarding the assurance of flight safety p 17 A87-11900 Vortex-stretched flow around a cranked delta wing p.3 A87-10520 Numerical experiment with inviscid vortex-stretched flow around a cranked delta wing, supersonic speed p 7 A87-11537 ROBERTS, A. S., JR. Graduate engineering research participation in aeronautics [NASA-CR-179798] p 3 N87-10828 ROBERTS, C. A. Flight recorders: New US regulations and new International Civil
Aviation Organization (ICAO) etandarde p 32 N87-10093 ROBERTS. M. L. The 3D inelastic analysis methods for hot section components p 53 N87-11206 p 35 N87-11207 Component specific modeling Variations in ultrasonic backscatter attributed to p 45 A87-10768 porosity ROBINSON, M. Visualization of three-dimensional forced unsteady separated flow [AD-A168939] p 51 N87-11129 RODNOV, A. V. Methods of in-flight aerophysical studies p 23 A87-11343 ROESNICK, M. A system theoretical based method for module failure diagnostic of turbine engines p 35 N87-10085 ROHDE, J. E. Host turbine heat transfer overview p 52 N87-11184 ROSENAU, G. Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 Ice accretion dependence on cloud physical p 55 N87-11433 parameters Statistics of wind shear due to nocturnal boundary layer iet airstreams in North Germany p 56 N87-11461 Electromagnetic methods to detect corrosion in aircraft structures p 45 A87:10791 ROZHDESTVENSKII, V. I. Similarity law for the supersonic flow past flat surfaces with intense distributed injection p 10 A87-12843 RUBEN, H. D. Application of operational flight recording p 31 N87-10081 helicopters Conference on Numerical Methods in Fluid Mechanics, 6th, Goettingen, West Germany, September 25-27, 1985, Proceedings p 47 A87-11501 Implicit finite-difference simulation of separated hypersonic flow over an indented nosetip ρ7 A67-11533 RUSSELL J. Visualization of three-dimensional forced unsteady eparated flow p 51 N87-11129 (AD-A1689391 RÚSSELL, J. K. The influence of aerospace developments upon p 1 A87-13002 developments in manufacturing RUSTAMOVA, S. N. Thickened oils p 40 A87-12902 ### SACHIDANANDAMURTHY, K. N. An experimental investigation of end-wall flowfield of a p 50 N87-10244 compressor rotor SAGE, G. F. Integration of GPS with other radionavigation systems p 21 A87-12680 SAGGIO, F., III Data compression techniques for multifunction flight p 33 N87-10094 data recorders SAID. F. Airborne measurement methods applied to the determination of boundary conditions at the sea surface The TOSCANE experiment p 55 N87-11242 p 31 N87-10080 | SAILLARD, Y. | SHEFFLER, K. | STEPHENS, J. R. | |---|--|---| | Transformation of a plane uniform shock into cylindrical | Thermal barrier coating life prediction model | Fiber-reinforced superalloy composites provide an | | or spherical uniform shock by wall shaping | development p 52 N87-11199 | added performance edge p 39 A87-12647 | | p 37 A87-12585 | SHEVELL, R. S. | STEVENS, M. | | SAKAI, T. | Aerodynamic anomalies - Can CFD prevent or correct them? p 4 A87-10521 | Photogrammetric tools for panoramic sector scan | | A study on the axially curved mixed-flow vaneless
diffusers p 47 A87-11481 | SHOHET, H. N. | imagery in the VIDARS analysis station
p 19 A87-10948 | | diffusers p 47 A87-11481
SAKHAROV, V. I. | Engine-airframe integration considerations for | STEWART, E. C. | | Numerical investigation of supersonic flow past | preliminary air vehicle performance analysis | Piloted simulation study of the effects of an automated | | spike-tipped blunt bodies p 4 A87-10614 | p 26 N87-10068 | trim system on flight characteristics of a light twin-engine | | SALAS-ROCHE, F. | SHOLLENBERGER, S. B. Helicopter MLS Flight Inspection Project | airplane with one engine inoperative | | Potential impacts of advanced technologies on the ATC | [DOT/FAA/CT-86/14] p 2 N87-10002 | [NASA-TP-2633] p 16 N87-10843 | | capacity of high-density terminal areas [NASA-CR-4024] p 22 N87-10854 | SHURE, M. A. | STOCK, H. W. A laminar boundary layer method for flows in planes | | (ter | Infrared emission lines from planetary nebulae | of symmetry and application to inclined ellipsoids of | | SALUS, A. M. Air Force technical objective document fiscal year | p 62 N87-10791 | revolution p 9 A87-12146 | | 1987 | SIM, A. G. In-flight total forces, moments and static aeroelastic | STORTI, D. W. | | [AD-A167324] p 62 N87-10779 | characteristics of an oblique-wing research airplane | Modeling and analysis of the dynamics of a drill | | SANDUSKY, P. M. | [NASA-TP-2224] p 36 N87-10103 | penetrating a thin plate [ASME PAPER 86-WA/APM-33] p 46 A87-11112 | | Impact resistant hybrid composite for aircraft leading | Flight-determined aerodynamic derivatives of the AD-1 | [ASME PAPER 86-WA/APM-33] p 46 A87-11112
STRANGE, R. R. | | edges p 24 A87-11848 | oblique-wing research airplane | Development of heat flux sensors in turbine airfoils | | SANE, S. K. Natural frequency analysis of compressor rotor blades | [NASA-TP-2222] p 36 N87-10871
SIMPSON, R. W. | p 52 N87-11186 | | p 34 A87-10899 | Potential impacts of advanced technologies on the ATC | STUBBS, D. A. | | Natural frequency analysis of pretwisted plates | capacity of high-density terminal areas | RFC automated inspection overview | | p 46 A87-10900 | · [NASA-CR-4024] p 22 N87-10854 | p 45 A87-10730 | | SANKAR, L. N. | SINCLAIR, P. M. | STUBBS, D. S. | | Unsteady aerodynamic modeling of a fighter wing in transonic flow p.3 A87-10517 | An exact integral (field panel) method for the calculation
of two-dimensional transonic potential flow around | Evaluation of captured water column technology for
advanced ultrasonic sizing techniques | | , - · · · · · · · · · · · · · · · · · · | complex configurations p 9 A87-12267 | p 45 A87-10728 | | SATOFUKA, N. Numerical solution of the Euler equations using rational | SINDELAR, P. | STUCKENBERG, N. | | Runge-Kutta method p 7 A87-11538 | Decay of end effects in graphite/epoxy bolted joints | Performance monitoring of sensors in high reliable flight | | SATRAN, D. R. | p 44 A87-10115 | control systems using deterministic observers | | Wind-tunnel investigation of the flight characteristics of | SISTO, F. Vortex simulation of propagating stall in a linear cascade | p 32 N87-10087 | | a canard general-aviation airplane configuration | of airfoils propagating stail in a linear cascade | STURZ, R. A. Reconnaissance and the microprocessor | | [NASA-TP-2623] p 12 N87-10039 | SLATER, P. N. | p 29 A87-10943 | | SCHAEFER, B. Results of wind tunnel tests on external combustion | Effects of atmosphere on oblique reconnaissance | SUBRAMANIAN, G. | | [ESA-TT-959] p 42 N87-10990 | р 29 А87-10937 | A higher order beam element for vibration of beams | | SCHIFF, L. B. | SMIT, J. H. The ASPRO parallel inference engine (A real-time expert | with discontinuities p 46 A87-10898 | | Computation of turbulent supersonic flows around | system) p 29 A87-12218 | SUMANTRAN, V. The effect of free stream disturbances and control | | pointed bodies having crossflow separation | SMIT, J. S. | surface deflections on the performance of the Wortmann | | p 5 A87-11487 | Transition to new systems and international | airfoil at low Reynolds numbers p 11 N87-10007 | | SCHLIEKELMANN, R. J. Progress in advanced materials and processes: | perspectives p 20 A87-11806 | SUNG, B. | | Durability, reliability and quality control; Proceedings of the | SMITH, C. A. Recent advances in aeroacoustics p 58 A87-11766 | Analysis of the vortical flow around a 60 deg Delta wing | | Sixth International European SAMPE Conference, | SMITH, D. J. | with vortex flap p 11 N87-10006 SUTTON, J. O. | | Scheveningen, Netherlands, May 28-30, 1985 | Forging of blades for gas turbines p 44 A87-10124 | DC-10 composite vertical stabilizer ground test | | p 39 A87-12651 | SMITH, M. J. T. | program | | SCHMATZ, M. A. Calculation of strong viscous/inviscid interactions on | Aircraft noise measurement: The 1.2 metre microphone
height saga | [NASA-CR-3715] p 42 N87-10974 | | airfoils by zonal solutions of the Navier-Stokes equations | [PNR-90315] p 60 N87-11578 | SUZUKI, A. | | p 7 A87-11540 | SOLIES, U. P. | Images of three dimensional flows in computer graphics p 57 N87-10017 | | SCHMITZ, F. H. | A study of the flow field about an upper surface blown | SYCHEV, V. V. | | Helicopter impulsive noise - Theoretical and | wing and its effects on longitudinal static stability of a small | Optimal control of viscous flow at high Reynolds | | experimental status p 58 A87-11771 | jet airplane p 11 N87-10009
SOMASHEKAR, B. R. | numbers p 5 A87-10620 | | SCHOELER, H. On the occurrence of regular reflection of shocks in | Effect of static inplane loads and boundary conditions | _ | | concave corner flows p 10 A87-12586 | on the flutter of flat rectangular panels | Ŧ | | SCHROLL, D. W. | [NAL-TM-ST-8604] p 50 N87-10404 | | | Cleaning methods and procedures for military oxygen | SOTOMAYER, W. A. | TAKAYAMA, K. | | equipment - Investigation results p 46 A87-10867 | Unsteady aerodynamic modeling of a fighter wing in transonic flow p 3 A87-10517 | Unsteady drag over cylinders and aerofoils in transonic shock tube flows p 10 A87-12617 | | SCHULTZ, D. F. Combustion overview p 43 N87-11181 | SPEZIALE, C. G. | TAM, C. K. W. | | SCULL, D. C. | Vortex simulation of propagating stall in a linear cascade | On broadband shock associated noise of supersonic | | The U.S. Federal Radionavigation Plan | of airfoils p 5 A87-11117 | jets p 58 A87-11768 | | p 21 A87-12684 | SPILLING, P. D. | TAN, H. | | SEASHOLTZ, R. G. Laser anemometers of hot-section applications | Cost effective single crystals [PNR-90319] p 60 N87-11615 | A test research for improving the performance of V-type flameholder used in an afterburner p 34 A87-12965 | | p 52 N87-11187 | SRI NAMACHCHIVAYA, N. | TEDESCHI, W. J. | | SEIDLER, F. | Non-linear stability analysis of aircraft at high angles | Unsteady flow over an airfoil inside a wind tunnel with | | The
classification of wind shears from the point of view | of attack p 36 A87-12082 | and without transpiration p 13 N87-10051 | | of aerodynamics and flight mechanics | SRINIVASAN, R. | TESSITORE, F. Further development of the influence function method | | p 24 A87-11898
SEMECO, A. | NASA dilution jet mixing, phase 3 p 53 N87-11202 | for store aerodynamic analysis p 4 A87-10523 | | Knowledge-based tactical terrain analysis | STAHARA, S. S. | THART, W. G. J. | | p 19 A87-11061 | Development of a turbomachinery design optimization
procedure using a multiple-parameter nonlinear | Corrosion and corrosion prevention in aircraft | | SEMENOV, N. V. | perturbation method | structures | | Excitation of the natural oscillations of a boundary layer by an external acoustic field p 4 A87-10610 | [NASA-CR-3831] p 2 N87-10003 | [NLR-MP-85029-U] p 43 N87-11004 | | SENKEVICH, E. A. | STEINER, P. A. | THIELE, A. W. A computer-aided nondestructive inspection system | | Method of meridional sections in problems involving a | Development of a toughened bismaleimide resin prepreg | p 44 A87-10720 | | three-dimensional boundary layer p 4 A87-10609 | for carbon fiber composites p 40 A87-12667 | THOMAS, P. | | SERAUDIE, A. Report on tests of a CAST 10 sirfail with five 1 transition | STEINHOFF, J. Viscous wing theory development. Volume 1: Analysis, | Stochastic modelling of radar returns
p 18 A87-10143 | | Report on tests of a CAST 10 airfoil with fixed transition in the T2 transonic cryogenic wind tunnel with sell-adaptive | method and results | THOMPSON, J. F. | | walls | [NASA-CR-178156] p 12 N87-10043 | A survey of composite grid generation for general | | [RT-OA-63/1685] p 14 N87-10834 | STENGEL, R. F. | three-dimensional regions p 56 A87-11779 | Natural frequency analysis of pretwisted plates ATALOV, M. IU. The mechanics of dynamically tunable gyroscopes p 57 A87-10444 SHARMA, V. N. SHATALOV, M. IU. p 46 A87-10900 STEPHENS, C. O. program [NASA-CR-3715] Optimal flight paths through microburst wind profiles DC-10 composite vertical stabilizer ground test p 35 A87-10519 p 42 N87-10974 THOMPSON, R. L. THORNTON, E. A. Integrated monitoring systems for tactical aircraft Finite element computations for high speed 30 inviscid flows p 7 A87-11542 | PERSONAL AUTHOR INDEX | | | |--|---------------|----------------------------| | TIMM, R. Vortex shedding of a square cylinder in airfoil at high Reynolds numbers. Part (MPIS-23/1985) TINOCO, E. N. | 1: Sp | | | CFD applications to engine/airframe i | | ation
A87-11780 | | Combined utilization of Loran and GP each system TJONNELAND, E. | p 20 | e best from
A87-11664 | | CFD - A user's technology assessment of the as techn | nt
p 23 | A87-11781 | | Numerical solution of the Euler equati
Runge-Kutta method
TRETIAKOV, P. V. | | sing rational
A87-11538 | | Conical wing of maximum lift-to-drag ra
gas flow
TSANG, CC. | | supersonic
A87-10615 | | Knowledge-based tactical terrain anal | | A87-11061 | | TU, E. L. Unsteady transonics of a wing with tip | | e
A87-10524 | | TURNBERG, J. E. Effect of angular inflow on the vibrate | • | • | | counter-rotating propeller
[NASA-CR-174819]
TYNOR, S. | o 15 | N87-10840 | | Knowledge-based tactical terrain anal | lysis
p 19 | A87-11061 | | TZUOO, K. L. Prediction of gust loadings and allevia speeds | ation | at transonic | | | p 13 | N87-10047 | | V | | | | VAN DE WATER, B. Condition monitoring of large comm | | | | engines VAN DER VEER, W. R. Evaluation of captured water colum | | A87-13008 | | advanced ultrasonic sizing techniques | | A87-10728 | | VANCE, J. M. Effect of tangential torque on the dyn | namic | s of flexible | | rotors [ASME PAPER 86-WA/APM-23] VANDERGEEST, P. J. J. | p 46 | A87-11113 | | Correlation between flight simulation a
flight tests based on inertial measurement | ents | ocessing of
N87-10863 | | Elevated temperature crack growth | p 53 | N87-11214 | | VARNER, M. O. Large perturbation flow field analysis a | and si | mulation for | | supersonic inlets
[NASA-CR-174676]
VASILEV, I. A. | 14 | N87-10835 | with intense distributed injection integrated logistics for reconnaissance systems Energy management of 3-dimensional minimum-time Free-jet acoustic investigation of high-radius-ratio Efficient numerical method for transonic flow Investigations on a digital bit synchronizer for a detailed Variations in ultrasonic backscatter attributed to VINTHEDEN, E. A. coannular plug nozzles [NASA-CR-3818] VON LAVANTE, F. simulations VORRES, C. L. porosity VONLAUE, H. D. flight data recovery VISSER, H. G. VOGT P G | HWANI, A. | | | VY VY | | | |---|----------|----------------|--|------------|-------------| | Combined utilization of Loran and (| | | | | | | each system | p 20 | A87-11664 | WAGNER, R. D. | | | | TJONNELAND, E. | | | Laminar flow control for transport a | aircraft a | application | | CFD - A user's technology assessr | | | | | A87-13 | | | p 23 | A87-11781 | WAI, J. | • | • | | TOKUNAGA, H. | | | Numerical simulation of viscous si | upersor | nic flow | | Numerical solution of the Euler equ | | | a generic fighter configuration | . р6 | A87-11 | | Runge-Kutta method | р7 | A87-11538 | WALDMANN, D. | • | | | TRETIAKOV, P. V. | | | Modern Aircraft Integrated Data | a Svst | ems (A | | Conical wing of maximum lift-to-drag | ratio in | a supersonic | technology exemplified on the A-320 | | | | gas flow | p 4 | A87-10615 | WALKE, R. L. | • | | | TSANG, CC. | | | Integration of the KS-147A LOROF | into th | e RF-5E | | Knowledge-based tactical terrain a | nalysis | | • | | A87-10 | | | p 19 | A87-11061 | WALKER, J. | | | | TU, E. L. | | | Visualization of three-dimension | nal forc | ed unste | | Unsteady transonics of a wing with | | | separated flow | | | | | p 4 | A87-10524 | [AD-A168939] | p 51 | N87-11 | | TURNBERG, J. E. | | | WALKER, K. P. | | | | Effect of angular inflow on the vibr | atory re | esponse of a | Biaxial constitutive equation develo | pment | | | counter-rotating propeller | | | | p 53 | N87-11 | | [NASA-CR-174819] | p 15 | N87-10840 | WALKLEY, K. B. | | | | TYNOR, S. | | | Numerical methods and a com | iputer i | program | | Knowledge-based tactical terrain a | | | subsonic and supersonic aerodynamic | | | | | p 19 | A87-11061 | of wings with attainable thrust consid | | | | TZU00, K. L. | | | [NASA-CR-3808] | р3 | N87-10 | | Prediction of gust loadings and alle | eviation | at transonic | WALLER, P. | | | | speeds
[AD-A167748] | - 40 | NOT 400 47 | The impact of flight data on an airli | | | | [AD-A167746] | р 13 | N87-10047 | | p 32 | N87-10 | | | | | WANG, B. | | | | V | | | Transonic cascade flow solved | | | | _ | | | computation followed by separate-reg | | | | VAN DE WATER, B. | | | shock fitting | p 10 | A87-12 | | Condition monitoring of large co- | mmerc | ial turbofan | WANG, J. | | | | engines | | A87-13008 | A test research for improving the pe | | | | VAN DER VEER, W. R. | | | flameholder used in an afterburner | p 34 | A87-12 | | Evaluation of captured water col | umn te | chnology for | WANG, M. | | | | advanced ultrasonic sizing techniques | | | Numerical analysis with generalized | | | | , | | A87-10728 | WANG T | p 47 | A87-11 | | VANCE, J. M. | | | WANG, T. Guidance strategies for near | | 4 | | Effect of tangential torque on the | dynami | cs of flexible | Guidance strategies for near
performance in a windshear | | m take | | rotors | | | WANG, Z. | p 24 | A87-12 | | [ASME PAPER 86-WA/APM-23] | p 46 | A87-11113 | | h., ab | 001.000 | | VANDERGEEST, P. J. J. | | | Transonic cascade flow solved
computation followed by separate-regi | | | | Correlation between flight simulatio | n and p | rocessing of | shock fitting | | A87-12 | | flight tests based on inertial measure | ments | | WANHILL,
R. J. H. | рю | A07-12 | | [NLR-MP-85058-U] | p 28 | N87-10863 | Fatigue fracture in steel landing ge | ar come | nononto | | VANSTONE, R. H. | | | [NLR-MP-85050-U] | | N87-11 | | Elevated temperature crack growth | | | WANSTALL, B. | PJT | 1407-11 | | | p 53 | N87-11214 | JAS39 Gripen - A Swedish solut | ion to | a multi- | | VARNER, M. O. | | | need | | A87-11 | | Large perturbation flow field analys | is and s | simulation for | WATTERS, D. M. | P 20 | 7.01 | | supersonic inlets | | | United States Navy - Canadian For | ces soli | id state f | | [NASA-CR-174676] | p 14 | N87-10835 | data recorder/crash position locator | | | | VASILEV, I. A. | | | B-720 controlled impact demonstration | | | | Density field of a viscous gas jet is | | | | | N87-10 | | nozzle into vacuum | p 4 | A87-10603 | WEAR, J. D. | | | | VICARIO, A. A., JR. | | | Flame radiation | p 43 | N87-11 | | Automatically woven three-dire
structures | | composite | WEBER, O. | , - | | | | p 48 | A87-11843 | Comparative evaluation of red | undant | flight | | VIDAL-MADJAR, D. | | | recorded by a digital aircraft inte | | | | Data processing and calibration
scatterometer | | | recorder (DAR) on board an Airbus A | | | | VIGDOROVICH, I. 1. | p 30 | A87-12694 | • | | N87-10 | | | u noct | flat audaar - | WEGNER, W. | • | | | Similarity law for the supersonic flo
with intense distributed injection | | | Theoretical treatment of gust sime | ulation | in the v | | VINOGRADOV, IU. A. | P 10 | A87-12843 | tunnel | | A87-12 | | Similarity law for the superconin fla | | 0-1 | WEHRY, W. | | | p 10 A87-12843 p 61 A87-10942 p 27 N87-10858 p 59 N87-10753 p 6 A87-11528 p 33 N87-10099 p 45 A87-10768 conditions WEIKLE, D. H. WEILAND, C. WÉLCH, C. S. composites WERNER, C. WELL, K. Laser anemometers of hot-section applications Maneuver optimization in the case of combat aircraft Laser remote sensing procedures provide an aid to Fiber-reinforced superalloy composites provide an p 45 A87-10750 p 35 A87-11369 p 19 A87-11370 p 39 A87-12647 quasi-conservative Euler-equations Quantitative thermal diffusivity aviation during the approach for landing added performance edge VOSKRESENSKY, G. P. Supersonic flow around tip sides of wings VA/ vehicles WHIPPLE, R. D. Computational aerodynamics of supersonic lifting Spin-tunnel investigation of a 1/25-scale model of the General Dynamics F-16XL airplane p 12 N87-10030 [NASA-TM-85660] p 12 N87-10041 p 12 N87-10033 WHITE, C. NASA dilution jet mixing, phase 3 p 53 N87-11202 Spin-tunnel investigation of a 1/25-scale model of the General Dynamics F-16XL airplane [NASA-TM-85660] p 12 N87-10041 WHITELAW, J. H. Calculation methods for aerodynamic flows - A review 3021 p8 A87-11783 WHITEIELD D L Three-dimensional unsteady Euler equations solutions 509 on dynamic grids IDS) [AD-A168041] p 51 N87-11128 WILDEY, C. G. 0078 Military aeronautical satellite communications p 18 A87-10137 WILLIAMS, M. 935 Polymer systems for rapid sealing of aircraft structures at low temperature eady [AD-A167667] p 41 N87-10209 129 WILLMES, A. C. Prop-fan slipstream effects using static simulators: Low speed task, phase 1 [BAE-B59R/R-D/610/13498] p 37 N87-10875 1217 WINFREE, W. P. Quantitative thermal diffusivity measurements of for composites p 45 A87-10750 lysis WITTICH, K. P. Statistics of wind shear due to nocturnal boundary layer 829 jet airstreams in North Germany p 56 N87-11461 WNIIK. K. 088 Modern Aircraft Integrated Data Systems (AIDS) technology exemplified on the A-320 p 30 N87-10078 WRIGHT, D. C. ture Forging of blades for gas turbines p 44 A87-10124 956 WRIGHT, S. E. Sources and observers in motion, II - Acoustic radiation type from a small rigid body in arbitrary motion. III - Acoustic 965 radiation from non-compact rigid bodies moving at high speed p 59 A87-12995 Sources and observers in motion. IV - Acoustic 1492 measurements on aerofoils moving in a circle at high speed p 59 A87-12996 WU. C.-H. 138 Transonic cascade flow solved by shock-capture computation followed by separate-region computation with ture shock fitting p 10 A87-12956 with WU. K. 956 A quasi-three-dimensional method for diagonal flow p 11 A87-12958 fans WYGNANSKI, I. 233 On the large-scale structures in two-dimensional. small-deficit, turbulent wakes p 8 A87-12052 role 798 X liaht XING. Z. Calculation of boundary layer of a three dimensional 0097 S-shaped inlet p 6 A87-11495 204 Numerical analysis with generalized J-integral data p 47 A87-11492 tem Y 0098 vind YAN, H. The influence of weather-active fronts on visual flight p 56 N87-11437 p 52 N87-11187 A split-matrix method for the integration of the p 7 A87-11544 | Acta Aeronautica et Astronautica Sinici
articles) | a (selected | |---|-------------| | [AD-A167918] p 3 | N87-10004 | | YANG, J. N. | | | Stochastic crack propagation with appli | ications to | | durability and damage tolerance analyses | | | [AD-A168040] p 53 | N87-11226 | | YATES, R. J. | | | The future of international air transport | | | p 2 | A87-13016 | | YAU, J. F. | | | Elevated temperature crack growth | | | p 53 | N87-11214 | | YE, D. | | | An experimental study on large negative | e incidence | | separated flow in two-dimensional turbine cas | | | p 10 | A87-12957 | | YENNI, K. R. | | | Piloted simulation study of the effects of an
trim system on flight characteristics of a light | | airplane with one engine inoperative [NASA-TP-2633] p 16 N87-10843 YIM, K. B. Effect of tangential torque on the dynamics of flexible rotors [ASME PAPER 86-WA/APM-23] p 46 A87-11113 YOSHIZAWA, Y. A description of a turbulent flow past a circular cylinder by a discrete vortex method p 11 N87-10014 p 11 N87-10014 Helicopter impulsive noise - Theoretical and experimental status p 58 A87-11771 YUHAS, D. E. Variations in ultrasonic backscatter attributed to porosity p 45 A87-10768 Z ZAMIATIN, A. N. Methods of in-flight aerophysical studies p 23 A87-11343 ZEINER, P. K. Influence of engine variables on future helicopter systems p 27 N87-10072 ZEN. S. Calculation of boundary layer of a three dimensional p 6 A87-11495 S-shaped inlet ZGUROVSKII, A. G. A reinforcing band near the flange of a heated cylindrical asing \$\rho\$ 48 A87-12445 casing ZHANG, H. Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 ZHANG, J. Transonic cascade flow solved by shock-capture computation followed by separate-region computation with p 10 A87-12956 shock fitting ZIENKIEWICZ, O. C. Recent developments in FEM-CFD p 5 A87-11411 Fractographic aspects of the cyclic fracture toughness of 35KhN3MFA steel in vacuum, air, and hydrogen p 40 A87-12882 # CORPORATE SOURCE INDEX AERONAUTICAL ENGINEERING / A Continuing Bibliography (Supplement 210) February 1987 ### **Typical Corporate Source Index Listing** Listings in this index are arranged alphabetically by corporate source. The title of the document is used to provide a brief description of the subject matter. The page number and the accession number are included in each entry to assist the user in locating the abstract in the abstract section. If applicable, a report number is also included as an aid in identifying the document. ### Academy of Sciences (USSR), Moscow. Computational aerodynamics of supersonic lifting p 12 N87-10030 Supersonic flow around tip sides of wings p 12 N87-10033 #### Advisory Group for Aerospace Research and Development, Neuilly-Sur-Seine (France). Engine-Airframe Integration for Rotorcraft I AGARD-LS-1481 p 26 N87-10067 Aeronautical Research Inst. of Sweden, Stockholm. Relevance of short fatigue crack growth data for durability and damage tolerance analyses of aircraft {FFA TN 1986 23} p 54 N97-1 Aeronautical Research Labs., Melbourne (Australia). Analysis of the vibration of the input bevel pinion in RAN Wessex helicopter main rotor gearbox WAK143 prior to [ARL-AERO-PROP-R-169] p 25 N87-10061 Air Force Academy, Colo. Visualization of three-dimensional forced unsteady IAD-A1689391 p.51 N87-11129 ### Air Force Armament Lab., Eglin AFB, Fla. Three-dimensional unsteady Euler equations solutions on dynamic grids IAD-A1680411 p.51 N87-11128 Air Force Human Resources Lab., Brooks AFB, Tex. Low-cost avionics simulation for aircrew training p 34 N87-10865 [AD-A169198] Air Force Inst. of Tech., Wright-Patterson AFB, Ohio. Application of bifurcation and catastrophe theories to ear stall flight mechanics LAD-A167697 L p 13 N87-10046 # Air Force Systems Command, Wright-Patterson AFB, Acta Aeronautica et Astronautica Sinica (selected articles) [AD-A167918] p 3 N87-10004 Air Force Test Pilot School, Edwards AFB, Calif. Performance and quality flight test textbook. Volume 2: Flying qualities p 3 N87-10830 IAD-A1681241 Air Force Wright Aeronautical Labs., Wright-Patterson Air Force technical objective document fiscal year 1987 AD-A167324 p 62 N87-10779 Army Aeromechanics Lab., Moffett Field, Calif. Theoretical Helicopter impulsive noise experimental status p 58 A87-11771 Army Aviation Systems Command, St. Louis, Mo. Summary of artificial and natural icing tests conducted on US Army aircraft from 1974 to 1985 [FAA/CT-85/26] p 25 N87-10064 Engine-airframe integration for rotorcraft: Component specifications and qualification p 26 N87-10071 Engine-airframe integration for rotorcraft: System p 27 N87-10074 specifications and qualification #### Bihrle Applied Research, Inc., Jericho, N. Y. Low speed rotary aerodynamics of F-18 configuration for 0 deg to 90 deg angle of attack: Test results and NASA-CR-36081 Rotary balance data and analysis for the X-29A airplane for an angle-of-attack range of 0 deg to 90 deg [NASA-CR-3747] p 15 N87-10837 Boeing Co., Seattle, Wash. Numerical simulation of viscous supersonic flow over a generic fighter configuration p 6 A87-11509 Boeing Commercial Airplane Co., Seattle, Wash. Fault tolerant control laws p 50 N87-10400 | NASA-CR-178094 | Boeing Military Airplane Development, Seattle,
Wash. Vulnerability methodology and protective measures for aircraft fire and explosion hazards. Volume 3: On-Board Inert Gas Generator System (OBIGGS) studies. Part 1 OBIGGS ground performance tests IAD-A167357 p.26 N87-10066 British Aerospace Aircraft Group, Bristol (England). A bibliography of aerodynamic heating reference IBAE-BT-13481 | p 14 N87-10832 Prop-fan slipstream effects using static simulators: Low speed task, phase 1 [BAF-B59B/B-D/610/13498] p 37 N87-10875 International Conference - Superplasticity in Aerospace IBAE-S85/AMR/00661 p 42 N87-10994 British Aerospace Aircraft Group, Warton (England). Practical evaluation of wall pressure signature correction methods in the 2.7m x 2.1m low speed wind tunnel IBAE-ARG-2041 D3/ NB/-108/4 ## British Aerospace Aircraft Group, Weybridge Investigation into the attenuation and velocity of acoustic emissions in carbon fiber composite aircraft structures [BAE-KGT-R-GEN-01349] p 41 N87-10180 The effects of temperature and loading rate on R-curves using the CLWL techniques p 50 N87-10405 |BAE-MSM-R-GEN-0544| ### British Airways, Heathrow (England), Choosing Aircraft Integrated Data Systems (AIDS) architecture suitable for Engine Health Monitoring (EHM) on future generation engines p 31 N87-10083 ## California State Univ., Long Beach. Numerical and physical aspects of aerodynamic flows III; Proceedings of the Third Symposium, California State University, Long Beach, CA, January 21-24, 1985 p 8 A87-11782 ## Canada Centre for Remote Sensing, Ottawa (Ontario). The C and Ku band scatterometer results from Canadian participation in the ESA PROMESS ocean measurement campaign p 55 N87-11252 Center for Mathematics and Computer Science, Amsterdam (Netherlands). Euler flow solutions for a transonic wind tunnel section [CWI-NM-R8601] p 16 N87-10847 Central Bureau of Statistics, Voorburg (Netherlands). Aviation statistics, 1984 [ISBN-90-357-0386-3] Centre d'Etudes et de Recherches, Toulouse (France). Report on tests of a CAST 10 airfoil with fixed transition in the T2 transonic cryogenic wind tunnel with self-adaptive p 14 N87-10834 IRT-OA-63/16851 ### Chiba Univ. (Japan). Images of three dimensional flows in computer p 57 N87-10017 graphics #### Cincinnati Univ., Ohio. Analysis of two-dimensional incompressible flow past airfoils using unsteady Navier-Stokes equations [NASA-CR-179823] p 12 N87-10040 Cirrus Computers Ltd., Fareham (England). Investigation of optimal complexity of BITE and its effects on reliability, maintainability, monitoring and fault prediction ETN-86-979761 p 51 N87-11175 Civil Aviation Authority, Redhill (England). Application of operational flight recording p 31 N87-10081 College of William and Mary, Williamsburg, Va. Quantitative thermal diffusivity measurements of p 45 A87-10750 composites Committee on Appropriations (U. S. Senate). National Aeronautics and Space Administration p 61 N87-10774 Connecticut Univ., Storrs. Biaxial constitutive equation development p 53 N87-11217 Cornell Univ., Ithaca, N.Y. Analyses of broadband noise mechanisms of rotors p 58 A87-11769 Infrared emission lines from planetary nebulae p 62 N87-10791 ## D Delta Air Lines, Inc., Atlanta, Ga. Guidance strategies for near-optimum take-off performance in a windshear p 24 A87-12138 Deutsche Forschungs- und Versuchsanstalt fuer Luft- und Raumfahrt, Brunswick (West Germany). Proceedings of the 13th Symposium on Aircraft Integrated Data Systems IDFVLR-MITT-86-041 p 30 N87-10075 Performance monitoring of sensors in high reliable flight control systems using deterministic observers p 32 N87-10087 Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 The high speed cascade wind tunnel: Still an important test facility for investigations on turbomachinery blades (DFVLR-MITT-86-11) p 38 N87-10878 Digital data recording on floppy disks applied for on-board use in helicopters [DFVLR-MITT-86-10] p 51 N87-11149 Deutsche Forschungs- und Versuchsanstalt fuer Luftund Raumfahrt, Cologne (West Germany). Galvanic corrosion between carbon fiber reinforced plastics and metallic aeronautical materials p 42 N87-11003 [DFVLR-FB-86-16] Deutsche Forschungs- und Versuchsanstalt fuer Luftund Raumfahrt, Goettingen (West Germany). Advanced method for computing the flow around wings with rear separation and ground effect p 50 N87-11017 [DFVLR-FB-86-17] Deutsche Forschungs- und Versuchsanstalt fuer Luft- und Raumfahrt, Oberpfaffenhofen (West Germany). dependence on Ice accretion cloud physical p 55 N87-11433 parameters Deutsche Forschungs- und Versuchsanstalt fuer Luft- und Raumfahrt, Wessellng (West Germany). Experimental and theoretical Doppler-lidar signatures of p 14 N87-10330 aircraft wake vortices Deutsche Lufthansa Aktiengesellschaft, Frankfurt am Main (West Germany). Software for flight recorder data processing developed by Lufthansa p 32 N87-10090 Deutsche Lufthansa A.G., Hamburg (West Germany). Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 Deutscher Wetterdienst, Offenbach am Main (West Germany). Ice accretion calculations on cylindrical rods following the Bain model, and comparison with experimental results (Fuchs, Schickel, Kaluza, Uwira, 1985) p 56 N87-11434 Douglas Aircraft Co., Inc., Long Beach, Calif. Numerical and physical aspects of aerodynamic flows III; Proceedings of the Third Symposium, California State University, Long Beach, CA, January 21-24, 1985 p 8 A87-11782 A comparison of interactive boundary-layer and thin-layer Navier-Stokes procedures p8 A87-11785 Critical joints in large composite aircraft structure p 41 N87-10973 INASA-CR-37101 DC-10 composite vertical stabilizer ground test program [NASA-CR-3715] p 42 N87-10974 Critical composite joint subcomponents: Analysis and test results [NASA-CR-3711] p 42 N87-10975 Ε Energy Science Labs., Inc., San Diego, Calif. Guidebook for analysis of tether applications [NASA-CR-178904] p 38 N87-10169 Eurocontrol Agency, Brussels (Belgium). The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes: Present experiments and possible future intentions p 32 N87-10091 European Space Agency, Paris (France). Results of wind tunnel tests on external combustion [ESA-TT-959] p 42 N87-10990 Fairchild Weston Systems, Inc., Sarasota, Fia. The Fairchild CVDR: A new combination voice and data p 33 N87-10095 Federal Aviation Administration, Atlantic City, N.J. Helicopter MLS Flight Inspection Project [DOT/FAA/CT-86/14] p.2 p 2 N87-10002 Crashworthiness experiment summary full-scale transport controlled impact demonstration program p 17 N87-10055 [DOT/FAA/CT-85/20] The Boeing B 720 aircraft Controlled Impact Demonstration (CID): Flight data recorder/cockpit voice recorder experiment p 33 N87-10096 An investigation of the FAA vertical Bunsen burner flammability test method [DOT/FAA/CT-86/22] p 42 N87-10985 Avgas/autogas comparison: Winter fuels [DOT/FAA-CT-86/21] p 43 N87-11014 Flight Data Co., London (England). The impact of flight data on an airline: A case study p 32 N87-10088 Florida Atlantic Univ., Boca Raton. Toward comparing experiment and theory for corroborative research on hingeless rotor stability in forward flight (an experimental and analytical investigation of isolated rotor-flap-lag stability in forward flight) [NASA-CR-179711] p 25 N87-10063 Florida State Univ., Tallahassee. Recent advances in aeroacoustics p 58 A87-11766 On broadband shock associated noise of supersonic p 58 A87-11768 Freie Univ., Berlin (West Germany). The influence of weather-active fronts on visual flight N87-11437 conditions Garrett Corp., Phoenix, Arlz. NASA dilution jet mixing, phase 3 p 53 N87-11202 Garrett Turbine Engine Co., Phoenix, Ariz. Influence of engine variables on future helicopter systems p 27 N87-10072 General Dynamics Corp., Fort Worth, Tex. Design and fabrication of the NASA decoupler pylon for the F-16 aircraft [NASA-CR-172354] p 25 N87-10065 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 2 [NASA-CR-172494] p 27 N87-10859 Design and fabrication of the NASA decoupler pylon for the F-16 aircraft, addendum 1 p 27 N87-10860 [NASA-CR-172355] General Electric Co., Cincinnati, Ohio. Free jet feasibility study of a thermal acoustic shield concept for AST/VCE application: Dual stream nozzles [NASA-CR-3867] p 59 N87-10752 p 59 N87-10752 Free-jet acoustic investigation of high-radius-ratio coannular plug nozzies p 59 N87-10753 [NASA-CR-3818] General Electric Co., Fairfield, Conn. Effects of surface chemistry on hot corrosion life p 43 N87-11193 The 3D inelastic analysis methods for hot section p 53 N87-11206 p 35 N87-11207 Component specific modeling Elevated temperature crack growth p 53 N87-11214 George Washington Univ., Washington, D.C. Stochastic crack propagation with applications to durability and damage tolerance analyses p 53 N87-11226 [AD-A168040] Georgia Inst. of Tech., Atlanta. Numerical solution of the 3-dimensional boundary layer equations in the inverse mode using finite differences p 11 N87-10005 Goldschmied (Fabio R.), Monroeville, Pa. Wind tunnel test of the modified goldschmied model with propulsion and empennage: Analysis of test results [AD-A167360] p 13 N87-10045 Grumman Aerospace Corp., Bethpage, N.Y. Viscous wing theory development. Volume 1: Analysis, method and results [NASA-CR-178156] p 12 N87-10043 Viscous wing theory development. Volume 2: GRUMWING computer program user's manual Н p 13 N87-10044 Hamilton Standard, Farmington, Conn. [NASA-CR-178157] Aircraft Integrated Data Systems (AIDS): Evolution and p 30 N87-10077 revolution Hamilton Standard, Windsor Locks, Conn. Effect of angular inflow on the vibratory response of a counter-rotating propeller [NASA-CR-174819] p 15 N87-10840 Informatics General Corp., Palo Alto, Calif.
Unsteady transonics of a wing with tip store p 4 A87-10524 Iowa State Univ. of Science and Technology, Ames. Application of a potential code to general steady flows in three dimensions p 50 N87-10262 K Kansas Univ., Lawrence. An experimental investigation of dynamic ground effect p 14 N87-10833 Kansas Univ. Center for Research, Inc., Lawrence. Parametric analysis of a passive cyclic control device for helicopters [NASA-CR-166608] p 28 N87-10862 Kentron International, Inc., Hampton, Va. Numerical methods and a computer program for subsonic and supersonic aerodynamic design and analysis of wings with attainable thrust considerations [NASA-CR-3808] p 3 p 3 N87-10829 Lear Siegler, Inc., Grand Rapids, Mich. Data compression techniques for multifunction flight p 33 N87-10094 data recorders Operating and support hazard analysis for self-contained navigation system LSI model 6216A, B and C, group B [AD-A169381] p 22 N87-10855 Lockheed-Georgia Co., Marietta. PTA test bed aircraft engine inlet model test report, [NASA-CR-174845] p 35 N87-10866 Maryland Univ., College Park. Aeroelastic stability of composite rotor blades in hove p 25 N87-10060 Massachusetts Inst. of Tech., Cambridge. Potential impacts of advanced technologies on the ATC capacity of high-density terminal areas [NASA-CR-4024] p 22 N87-10854 Signal processing and interpretation using multilevel signal abstractions [AD-A169166] p 57 N87-11513 Max-Planck-Institut fuer Stroemungsforschung, Goettingen (West Germany). Vortex shedding of a square cylinder in front of a slender airfoil at high Reynolds numbers. Part 1: Spacing effect [MPIS-23/1985] p 13 N87-10048 sserschmitt-Boelkow-Blohm G.m.b.H., Hamburg (West Germany). A-310 Aircraft Integrated Data SystemS (AIDS) design p 30 N87-10076 Messerschmitt-Boelkow-Blohm G.m.b.H., Ottobrunn (West Germany). Experience with the Onboard Checkout And Monitoring System (OCAMS) of a military aircraft resulting improvements and the consequence for future design p 31 N87-10079 Mitsubishi Heavy-Industries Ltd., Tokyo (Japan). A description of a turbulent flow past a circular cylinder p 11 N87-10014 by a discrete vortex method N National Aeronautical Lab., Bangalore (India). Effects of flap position on longitudinal parameters of HFB-320 [NAL-TM-SE-8602] p 25 N87-10062 Tunnel interference from pressure measurements on control surfaces p 37 N87-10104 Effect of static inplane loads and boundary conditions on the flutter of flat rectangular panels [NAL-TM-ST-8604] p 50 N87-10404 National Aeronautics and Space Administration, Washington, D.C. NASA and FAA launch wind shear research project [NASA-NEWS-REL-86-143] p 55 N87-10659 Aeronautics and space report of the President p 62 N87-10827 [NASA-TM-89239] Aeronautical facilities assessment [NASA-RP-1146] p 37 N87-10876 National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. Unsteady transonics of a wing with tip store p 4 A87-10524 Computation of turbulent supersonic flows around pointed bodies having crossflow separation p 5 A87-11487 Numerical simulation of viscous supersonic flow over p 6 A87-11509 a generic fighter configuration A simulation of rotor-stator interaction using the Euler quations and patched grids p 7 A87-11536 equations and patched grids p 58 A87-11766 Recent advances in aeroacoustics Helicopter impulsive noise Theoretical and experimental status p 58 A87-11771 A comparison of interactive boundary-layer and thin-layer Navier-Stokes procedures nin-layer Navier-Stokes procedures p 8 A87-11785 In-flight total forces, moments and static aeroelastic haracteristics of an oblique-wing research airplane [NASA-TP-22241 p 36 N87-10103 rotors. Part 2: Transonic flow analysis for rotors. Part 2: Three-dimensional, unsteady, full-potential calculation [NASA-TP-2375] p 15 N87-10841 X-29A longitudinal and directional force and moment supplemental transonic wind tunnel test results p 28 N87-10861 [NASA-TM-85909] Flight-determined aerodynamic derivatives of the AD-1 oblique-wing research airplane [NASA-TP-2222] p 36 N87-10871 National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. Euler equations analysis of the initial roll-up of aircraft p 4 A87-10522 Quantitative thermal diffusivity measurements of p 45 A87-10750 composites The evolution of methods for noise prediction of high speed rotors and propellers in the time domain p 58 A87-11770 Drag reducing outer-layer devices in rough wall turbulent p 8 A87-11890 boundary layers Laminar flow control for transport aircraft applications p 24 A87-13021 Wind-tunnel investigation of the flight characteristics of a canard general-aviation airplane configuration p 12 N87-10039 INASA-TP-26231 [PB86-916916] National recommendation p 17 N87-10056 p 32 N87-10093 p 18 N87-10852 Board safety Flight recorders: New US regulations and new International Civil Aviation Organization (ICAO) Transportation Safety [PNR-90298] [PNR-90305] [PNR-90306] Engine performance monitoring for airlines The view point of the aerospace industry Net shape forming: The route to low cost components. Spin-tunnel investigation of a 1/25-scale model of the Naval Air Test Center, Patuxent River, Md. Aircraft noise measurement: The 1.2 metre microphone General Dynamics F-16XL airplane United States Navy - Canadian Forces solid state flight height sags p 12 N87-10041 [NASA-TM-85660] data recorder/crash position locator experiment on the (PNR-903151 p.60 N87-11578 Supersonic, nonlinear, attached-flow wing design for B-720 controlled impact demonstration Cost effective single crystals p 33 N87-10097 high lift with experimental validation [PNR-90319] p 60 N87-11615 [NASA-TP-2336] p 12 N87-10042 Nielsen Engineering and Research, Inc., Mountain Development of single crystal alloys for specific engine View, Calif. Doppler Radar Detection of Wind Shear applications Development of a turbomachinery design optimization p 17 N87-10054 [NASA-CP-2435] [PNR-90320] p 60 N87-11616 procedure using a multiple-parameter perturbation method Prediction of helicopter rotor discrete frequency noise: Rolls-Royce Ltd., Watford (England). A computer program incorporating realistic blade motions Impact of IPS and IRS configurations on engine [NASA-CR-3831] p 2 N87-10003 installation design and advanced acoustic formulation p.26 N87-10070 Prediction of gust loadings and alleviation at transonic [NASA-TM-87721] p 59 N87-10750 speeds Effects of tail span and empennage arrangement on [AD-A167748] p 13 N87-10047 S drag of a typical single-engine fighter aft end Nord-Micro Elektronic Feinmechanik G.m.b.H., [NASA-TP-2352] p 15 N87-10838 Frankfort (West Germany). Sikorsky Aircraft, Stratford, Conn. Static internal performance of single-expansion-ramp Modern Aircraft Integrated Data Systems (AIDS) Engine-airframe integration conside preliminary air vehicle performance analysis considerations ozzles with thrust-vectoring capability up to 60 deg technology exemplified on the A-320 p 30 N87-10078 North Carolina State Univ., Raleigh. p 15 N87-10839 [NASA-TP-2364] p 26 N87-10068 Piloted simulation study of the effects of an automated Euler equations analysis of the initial roll-up of aircraft trim system on flight characteristics of a light twin-engine p 4 A87-10522 Flight service evaluation of composite helicopter components airplane with one engine inoperative Notre Dame Univ., Ind. [NASA-CR-178149] p 16 N87-10843 [NASA-TP-2633] Experimental study of the boundary layer on a low D 41 N87-10182 Societe de Fabrication d'Instruments de Mesure. Ground-based time-guidance algorithm for control of Reynolds number airfoil in steady and unsteady flow Massy (France). p 14 N87-10052 airplanes in a time-metered air traffic control environment: The Airborne Integrated Data System (AIDS) for the A piloted simulation study D 34 N87-10864 Airbus A-310 engine condition monitoring INASA-TP-26161 0 p 31 N87-10082 Interference effects of thrust reversing on horizontal tail Societe Nationale Industrielle Aerospatiale, Marignane effectiveness of twin-engine fighter aircraft at Mach Old Dominion Univ., Norfolk, Va. numbers from 0.15 to 0.90 Finite element computations for high speed 30 inviscid p 36 N87-10870 [NASA-TP-2350] Helicopter air intake protection systems p 7 A87-11542 p 27 N87-10073 National Aeronautics and Space Administration. Lewis Graduate engineering research participation in Research Center, Cleveland, Ohio. Societe Nationale Industrielle Aerospatiale, Toulouse aeronautics Fiber-reinforced superalloy composites provide an [NASA-CR-179798] p 3 N87-10828 p 39 A87-12647 added performance edge Efficiency of various control surfaces in steady and unsteady flow Response of a small-turboshaft-engine compression P p 37 N87-10872 [SNIAS-861-111-101] system to inlet temperature distortion [NASA-TM-83765] p 35 N87-10100 Southern Methodist Univ., Dallas, Tex. Pennsylvania State Univ., University Park A decentralized fault-tolerant approach to estimation in Testing of UH-60A helicopter transmission in NASA p 21 N87-10057 multi-sensor navigation systems An experimental investigation of end-wall flowfield of a Lewis 2240-kW (3000-hp) facility p 50 N87-10244 [NASA-TP-2626] compressor rotor Southwest Research Inst., San Antonio, Tex. p 50 N87-10391 Philips Zentrallaboratorium G.m.b.H., Hamburg (West Constitutive modeling for isotropic materials Turbine Engine Hot Section Technology, 1984 p 52 N87-11180 Germany). p 53 N87-11211 [NASA-CP-2339] A system theoretical based method for module failure Stanford Univ., Calif. Combustion overview p 43 N87-11181 p 35 N87-10085 diagnostic of turbine engines Computation of transonic separated wing flows using p 43 N87-11182 Surface protection Pisa Univ. (Italy). an Euler/Navier Stokes zonal approach p 52 N87-11183 Fatigue and fracture: Overview Engine-transmission-structural airframe p 16 N87-10849 Host turbine heat transfer overview p 26 N87-10069 compatibility Separation of airborne and structureborne poise radiated p 52 N87-11184 Plessey
Co. Ltd., Havant (England). by plates constructed of conventional and composite Laser anemometers of hot-section applications Integrated monitoring systems for tactical aircraft materials with applications for prediction of interior noise p 52 N87-11187 Evaluation results of the 700 deg C Chinese strain p 31 N87-10080 paths in propeller driven aircraft p 60 N87-11579 Pope (L. D.), Woodlands, Tex. Sundstrand Data Control, Inc., Redmond, Wash. gages p 52 N87-11189 Propeller aircraft interior noise model utilization study p 43 N87-11194 Data recovery techniques, an update Coating life prediction and validation p 32 N87-10089 Introduction to life modeling of thermal barrier [NASA-CR-172428] p 60 N87-11576 p 43 N87-11195 Sverdrup Technology, Inc., Arnold Air Force Station, Pratt and Whitney Aircraft, East Hartford, Conn. Aerothermal modeling program, phase 2 Tenn. Development of heat flux sensors in turbine airfoils p 35 N87-11200 Large perturbation flow field analysis and simulation for p 52 N87-11186 p 43 N87-11204 supersonic inlets Flame radiation prediction model Thermal barrier coating life [NASA-CR-174676] p 14 N87-10835 National Aerospace Lab., Amsterdam (Netherlands), p 52 N87-11199 development Unsteady airload computations for airfoils oscillating in Coolant passage heat transfer with rotation, a progress attached and separated compressible flow p 53 N87-11225 Т p 16 N87-10846 INLR-MP-85040-U1 Princeton Univ., N. J. Correlation between flight simulation and processing of Optimal flight paths through microburst wind profiles flight tests based on inertial measurements Technische Hochschule, Aachen (West Germany). p 35 A87-10519 INLR-MP-85058-U1 n 28 N87-10863 Wind shear measurement on board a MORANE 893 Products Research and Chemical Corp., Glendale. Corrosion and corrosion prevention p 31 N87-10086 in aircraft structures Technische Univ., Brunswick (West Germany). Polymer systems for rapid sealing of aircraft structures [NLR-MP-85029-U1 u 43 N87-11004 Investigations on a digital bit synchronizer for a detailed at low temperature Fatigue fracture in steel landing gear components flight data recovery AD-A1676671 p 41 N87-10209 ы 33 N87-10099 [NLR-MP-85050-U] p 54 N87 11233 Technische Univ., Hanover (West Germany). Real time debugging software package for flight Statistics of wind shear due to nocturnal boundary layer jet airstreams in North Germany p 56 N87-11461 simulator software system with variable labeled COMMON p 56 N87-11461 Tennessee Univ., Knoxville. [NLR-MP-85013-U] p.57 N87-11530 Radio Technical Commission for Aeronautics. A study of the flow field about an upper surface blown National Oceanic and Atmospheric Administration, wing and its effects on longitudinal static stability of a small Washington, D. C. Minimum operational performance standards for airborne ILS glide slope receiving equipment operating Boulder, Colo. iet airplane p 11 N87-10009 Surface measurements of gust fronts and microbursts Texas Univ., Austin. within the radio frequency range of 328.6-335.4 MHz during the JAWS (Joint Airport Weather Studies) Project: Unsteady flow over an airfoil inside a wind tunnel with Statistical results and implications for wind shear detection, p 21 N87-10853 and without transpiration [RTCA/DO-192] p 13 N87-10051 prediction and modeling Rice Univ., Houston, Tex. Textron, Inc., Irvine, Calif. p 55 N87-10665 Guidance strategies for near-optimum Technology review of flight crucial flight control systems take-off performance in a windshear p 24 A87-12138 Rockwell International Corp., Los Angeles, Calif. National Transportation Safety Board, Washington, D. (application of optical technology) [NASA-CR-172332] C. p.36 N87-10102 Aircraft accident reeport, Delta Air Lines, Inc., Lockheed Supersonic second order analysis and optimization Tokyo Univ. (Japan). L-1011-385-1, N726DA, Dallas/Fort Worth International Study of three-dimensional separation on a spheroid at rogram user's manual Airport, Texas, August 2, 1985 p 15 N87-10842 [NASA-CR-172342] incidence p 49 N87-10016 [PB86-910406] p 17 N87-10053 Rolls-Royce Ltd., Derby (England). Report of the International Symposium on Computational Aircraft accident reports: Brief format US civil and foreign Future aero-engine control systems, why FADEC? Cost, design cycle timescale, reliability, weight and size targets Fluid Dynamics, Tokyo p 49 N87-10029 aviation, issue number 2 of 1985 accidents Numerical and experimental study of dynamics of p 35 N87-10867 p 59 N87-10748 p 55 N87-11242 Airborne measurement methods applied to the determination of boundary conditions at the sea surface: two-dimensional body Toulouse Univ. (France). The TOSCANE experiment (ISAS-6191 p 35 N87-10868 p 51 N87-11020 Trans World Airlines, Inc., Kansas City, Mo. Airline data acquisition in an ACARS environment p 32 N87-10092 ## U United Technologies Corp., East Hartford, Conn. Hot section viewing system [NASA-CR-174773] p 51 N87 [NASA-CR-174773] p 51 N87-11144 United Technologies Research Center, East Hartford, Conn. High temperature static strain gage program p 52 N87-11188 Measurement of airfoil heat transfer coefficients on a turbine stage p 53 N87-11221 University Coll. of Swansea (Wales). Recent developments in FEM-CFD p 5 A87-11411 Vigyan Research Associates, Inc., Hampton, Va. Stress analysis of Pathfinder-2 models Stress analysis of Patninder-2 models [NASA-CR-172458] p 51 N87-11179 Virginia Polytechnic Inst. and State Univ., Blacksburg. Analysis of the vortical flow around a 60 deg Delta wing with vortex flap p 11 N87-10006 with vortex flap p 11 N87-10006 The effect of free stream disturbances and control surface deflections on the performance of the Wortmann airfoil at low Reynolds numbers p 11 N87-10007 Energy management of 3-dimensional minimum-time intercept p 27 N87-10858 An experimental investigation of the interior noise control effects of propeller synchrophasing [NASA-CR-178185] p 60 N87-11577 # FOREIGN TECHNOLOGY INDEX ## AERONAUTICAL ENGINEERING / A Continuing Bibliography (Supplement 210) ## Typical Foreign Technology Index Listing Listings in this index are arranged alphabetically by country of intellectual origin. The title of the document is used to provide a brief description of the subject matter. The page number and the accession number are included in each entry to assist the user in locating the citation in the abstract section ### **AUSTRALIA** Reaction to aircraft noise in residential areas around Australian airports p 54 A87-10116 Comparison of the effectiveness of measures of aircraft noise exposure by using social survey data p 54 A87-10117 Case study of Royal Australian Air Force P3B Orion aircraft ground oxygen fire incident p 16 A87-10866 Laser airborne depth sounding in Australia A87-12677 p 30 Joint National Symposium on the Influence of Aviation on Engineering and the Future of Aeronautics in Australia, Melbourne, Australia, August 8, 9, 1985, Preprints and Supplementary Papers p 1 A87-13001 The influence of aerospace developments upon developments in manufacturing A87-13002 Computer integrated manufacturing Manufacture of bonded composite assemblies for p 1 A87-13005 aircraft Advances in the vibration monitoring of gears and rolling p 49 A87-13007 element bearings Condition monitoring of large commercial turbofan p 34 A87-13008 New materials in gas turbine technology p 41 A87-13009 Advanced fibre composites and other new materials for airframe applications p 41 A87-13010 Structural design with new materials p 49 A87-13011 The future operations and procurement of rotary wing p 2 A87-13012 aircraft in the Royal Australian Navy Future developments and manufacturing at GAF p 2 A87-13013 Future developments and manufacturing at C.A.C p 2 A87-13014 The future of international air transport p 2 A87-13016 Developments at ARL to meet future Australian needs p 2 A87-13017 Analysis of the vibration of the input bevel pinion in RAN Wessex helicopter main rotor gearbox WAK143 prior to [ARL-AERO-PROP-R-169] p 25 N87-10061 ### B #### BELGIUM The air/ground transfer of aircraft integrated data systems (AIDS) for Air Traffic Control (ATC) purposes Present experiments and possible future intentions p 32 N87-10091 ### C #### CANADA Stochastic modelling of radar returns p 18 A87-10143 The C and Ku band scatterometer results from Canadian participation in the ESA PROMESS ocean measurement p 55 N87-11252 ### CHINA, PEOPLE'S REPUBLIC OF Numerical analysis with generalized J-integrap 47 A87-11492 Calculation of boundary layer of a three dimensional S-shaped inlet p 6 A87-11495 Transonic cascade flow solved by shock-capture computation followed by separate-region computation with p 10 A87-12956 shock fitting An experimental study on large negative incidence separated flow in two-dimensional turbine cascades p 10 A87-12957 A quasi-three-dimensional method for diagonal flow A test research for improving the performance of V-type flameholder used in an afterburner p 34 A87-12965 Acta Aeronautica et Astronautica Sinica (selected [AD-A167918] p 3 N87-10004 ### FRANCE Implicit and semi-implicit methods for the compressible Navier-Stokes equations Dirigibles - For what? p 23 A87-11661 The methodology and tools for processing radar data p 19 A87-11662 Polar navigation assisted by satellite p 20 A87-11663 Aeronautical manufacturers requirements for ne p 38 A87-11791 materials Aeronautical research spin-offs on the development of civil applications for aluminium alloys p 48 A87-11792 Transformation of a plane uniform shock into cylindrical or spherical uniform shock by wall shaping p 37 A87-12585 Certification problems for composite airplane p 39 A87-12652 structures Disturbances brought by atmospheric statics to airborne navigation and communication systems p 20 A87-12678 The evolution of air transport aircraft flight deck p 30 A87-12688 Interference of the aeronautical navaids (frequency band าบัช-าาช MHz) from F.M broadcasting service (ชิชิ-10ชิ p 21 A87-12690 for an airborne
MHzl Data processing and calibration p 30 A87-12694 Helicopter air intake protection systems p 27 N87-10073 The Airborne Integrated Data System (AIDS) for the Airbus A-310 engine condition monitoring p 31 N87-10082 Report on tests of a CAST 10 airfoil with fixed transition in the T2 transonic cryogenic wind tunnel with self-adaptive p 14 N87-10834 [RT-OA-63/1685] Efficiency of various control surfaces in steady and ISNIAS-861-111-1011 p 37 N87-10872 Airborne measurement methods applied to the determination of boundary conditions at the sea surface p 55 N87-11242 The TOSCANE experiment ## G #### GERMANY, FEDERAL REPUBLIC OF Ground and flight tests of Tornado reconnaissance p 22 A87-10940 Fire occurring and expanding in connection with oils in p 16 A87-11368 Maneuver optimization in the case of combat aircraft p 35 A87-11369 Laser remote sensing procedures provide an aid to aviation during the approach for landing p 19 A87-11370 processing Properties and of fiber-reinforced polyetheretherketone (PEEK) p 38 A87-11372 Conference on Numerical Methods in Fluid Mechanics 6th, Goettingen, West Germany, September 25-27, 1985, Proceedings p 47 A87-11501 Application of a 2D time-marching Euler code to transonic turbomachinery flow p 6 A87-11516 unfactored implicit Experiences with an p 47 A87-11522 predictor-corrector method Implicit finite-difference simulation of separated hypersonic flow over an indented nosetip p 7 A87-11533 Calculation of strong viscous/inviscid interactions on airfoils by zonal solutions of the Navier-Stokes equations p 7 A87-11540 A split-matrix method for the integration of the quasi-conservative Euler-equations p 7 A87-11544 Experimental investigations of three-dimensional laminar boundary layers on a slender delta wing p 9 A87-12145 A laminar boundary layer method for flows in planes of symmetry and application to inclined ellipsoids of p 9 A87-12146 revolution Theoretical treatment of gust simulation in the wind p 9 A87-12148 tunnel On the occurrence of regular reflection of shocks in concave corner flows p 10 A87-12586 Vortex shedding of a square cylinder in front of a slender airfoil at high Reynolds numbers. Part 1: Spacing effect p 13 N87-10048 [MPIS-23/1985] Proceedings of the 13th Symposium on Aircraft Integrated Data Systems p 30 N87-10075 [DFVLR-MITT-86-04] A-310 Aircraft Integrated Data SystemS (AIDS) design philosophy p 30 N87-10076 Modern Aircraft Integrated Data Systems (AIDS) technology exemplified on the A-320 p 30 N87-10078 Experience with the Onboard Checkout And Monitoring System (OCAMS) of a military aircraft resulting improvements and the consequence for future design p 31 N87-10079 Lufthansa's Aircraft Integrated Data Systems (AIDS) based A-310 engine condition monitoring system: Progress achieved between the 12th and 13th AIDS Symposiums p 31 N87-10084 A system theoretical based method for module failure agnostic of turbine engines p 35 N87-10085 diagnostic of turbine engines Wind shear measurement on board a MORANE 893 p 31 N87-10086 Performance monitoring of sensors in high reliable flight control systems using deterministic observers p 32 N87-10087 Software for flight recorder data processing developed p 32 N87-10090 by Lufthansa Comparative evaluation of redundant flight data recorded by a digital aircraft integrated data system recorder (DAR) on board an Airbus A-310 aircraft p 33 N87-10098 Investigations on a digital bit synchronizer for a detailed flight data recovery p 33 N87-10099 Experimental and theoretical Doppler-lidar signatures of p 14 N87-10330 aircraft wake vortices [BAE-S85/AMR/0066] p 42 N87-10994 Net shape forming: The route to low cost components. The view point of the aerospace industry [PNR-90306] p 51 N87-11020 | | | , or elait reofficed intoex | |---|--|---| | The high speed cascade wind tunnel: Still an important | N | Fundamentals of navigation according to geophysical | | test facility for investigations on turbomachinery blades | | fields p 19 A87-11337 | | [DFVLR-MITT-86-11] p 38 N87-10878 | NETHERLANDS | Scientific problems of aviation and space: History and | | Results of wind tunnel tests on external combustion [ESA-TT-959] p 42 N87-10990 | Computations of separated subsonic and transonic flow
about airfoils in unsteady motion p 8 A87-11786 | present state p 62 A87-11339 | | Galvanic corrosion between carbon fiber reinforced | Transition to new systems and international | Methods of in-flight aerophysical studies
p 23 A87-11343 | | plastics and metallic aeronautical materials | perspectives p 20 A87-11806 | A reinforcing band near the flange of a heated cylindrical | | [DFVLR-FB-86-16] p 42 N87-11003 | Progress in advanced materials and processes:
Durability, reliability and quality control; Proceedings of the | casing p 48 A87-12445 | | Advanced method for computing the flow around wings
with rear separation and ground effect | Sixth International European SAMPE Conference, | Induced drag of a curved wing p 10 A87-12805 | | [DFVLR-FB-86-17] p 50 N87-11017 | Scheveningen, Netherlands, May 28-30, 1985 | Similarity law for the supersonic flow past flat surfaces | | Digital data recording on floppy disks applied for | p 39 A87-12651 Unsteady airload computations for airfoils oscillating in | with intense distributed injection p 10 A87-12843 Fractographic aspects of the cyclic fracture toughness | | on-board use in helicopters | attached and separated compressible flow | of 35KhN3MFA steel in vacuum, air, and hydrogen | | [DFVLR-MITT-86-10] p 51 N87-11149
lce accretion dependence on cloud physical | [NLR-MP-85040-U] p 16 N87-10846 | p 40 A87-12882 | | parameters p 55 N87-11433 | Euler flow solutions for a transonic wind tunnel section | The possibility of the nondisturbing motion of a body | | Ice accretion calculations on cylindrical rods following | [CWI-NM-R8601] p 16 N87-10847
Aviation statistics, 1984 | in a fluid p 48 A87-12894 A method for calculating the susceptibility of jet fuels | | the Bain model, and comparison with experimental results | [ISBN-90-357-0386-3] p 18 N87-10851 | to smoking p 40 A87-12901 | | (Fuchs, Schickel, Kaluza, Uwira, 1985)
p 56 N87-11434 | Correlation between flight simulation and processing of | Thickened oils p 40 A87-12902 | | The influence of weather-active fronts on visual flight | flight tests based on inertial measurements [NLR-MP-85058-U] p 28 N87-10863 | Computational aerodynamics of supersonic lifting vehicles p 12 N87-10030 | | conditions p 56 N87-11437 | Corrosion and corrosion prevention in aircraft | Supersonic flow around tip sides of wings | | Statistics of wind shear due to nocturnal boundary layer jet airstreams in North Germany p 56 N87-11461 | structures | p 12 N87-10033 | | GERMANY, PEOPLES DEMOCRATIC REPUBLIC OF | [NLR-MP-85029-U] p 43 N87-11004
Fatigue fracture in steel landing gear components | UNITED KINGDOM | | The classification of wind shears from the point of view | . [NLR-MP-85050-U] p 54 N87-11233 | Specification of gas turbine disc forgings
p 44 A87-10121 | | of aerodynamics and flight mechanics
p 24 A87-11898 | Real time debugging software package for flight | Forging of blades for gas turbines p 44 A87-10124 | | Dynamic flight optimization p 24 A87-11899 | simulator software system with variable labeled COMMON blocks | Military aeronautical satellite communications | | Theoretical aspects and practical questions regarding | [NLR-MP-85013-U] p 57 N87-11530 | p 18 A87-10137 Palmdale and the bomber connection | | the assurance of flight safety p 17 A87-11900 | [| p 22 A87-10574 | | • | Р | Yakovlev Forger p 22 A87-10575 | | l | • | Nondestructive inspection of composite structures by
low-velocity impact p 45 A87-10765 | | INDIA | POLAND | low-velocity impact p 45 A87-10765
Recent developments in FEM-CFD p 5 A87-11411 | | A higher order beam element for vibration of beams | Testing of Fe-Cu-base ablative composites. II | A pre-processed implicit algorithm for 3D viscous | | with discontinuities p 46 A87-10898 | p 41 A87-12971 | compressible flow p 6 A87-11510 | | Natural frequency analysis of compressor rotor blades | S | Numerical experiments with a total variation diminishing (TVD) MacCormack scheme p 6 A87-11526 | | p 34 A87-10899 Natural frequency analysis of pretwisted plates | 3 | Nonlinear acoustic propagation of broadband noise | | p 46 A87-10900 | SWEDEN | p 58 A87-11773 | | Superplasticity in aeroengine titanium alloy VT-9 and | Decay of end effects in graphite/epoxy bolted joints | The prediction of the drag of aerofoils and wings at high subsonic speeds p 9 A87-12266 | | its modified compositions p 39 A87-12096 Effects of flap position on longitudinal parameters of | p 44 A87-10115
Vortex-stretched flow around a cranked delta wing | An exact integral (field panel) method for the calculation | | HFB-320 | p 3 A87-10520 | of two-dimensional transonic potential flow around | | [NAL-TM-SE-8602] p 25 N87-10062 | Single or dual pod concepts for tactical | complex configurations p 9 A87-12267 | | Tunnel interference from pressure measurements on
control surfaces | reconnaissance p 29 A87-10939 Integrated logistics for reconnaissance systems | The lateral dynamic stability and control of a large receiver aircraft during air-to-air refuelling | | [AE-TM-8-83] p 37 N87-10104 | p 61 A87-10942 | p 36 A87-12268 | | Effect of static inplane loads and boundary conditions | Euler solutions on O-O grids around wings using local | High speed flow visualisation p 48 A87-12648 | | on the flutter of flat rectangular panels [NAL-TM-ST-8604] p 50 N87-10404 | refinement p 6 A87-11512 | In-service environmental effects on carbon fibre
composite material p 39 A87-12659 | | ITALY | Numerical experiment with inviscid vortex-stretched flow
around a cranked delta wing, supersonic speed | Improved durability airline paint schemes | | Experimental investigation on the performances of a | p 7 A87-11537 | p 40 A87-12660 | | transonic turbine blade cascade for varying incidence | How to maintain a consistent quality in your bonding | The balance between theoretical, computational and
experimental work in turbomachines p 49 A87-13015 | | angles p 9 A87-12205 Monitoring of terminal flight phases environment | process? p 48 A87-12656 Relevance of short fatigue crack growth data for | Resonant and non-resonant acoustic properties of | | Observations and models p 55 A87-12679 | durability and damage tolerance analyses of aircraft | elastic panels. I - The radiation problem | | Automated functions for air traffic control systems | [FFA-TN-1986-23] p 54 N87-11231 | p 49 A87-13026
Impact of IPS and IRS configurations on engine | | p 21 A87-12687 A new concept in air traffic control - The multi-radar | SWITZERLAND JAS39 Gripen - A Swedish solution to a multi-role | installation design p 26 N87-10070 | | tracking (MRT) p 21 A87-12689 | need p 23 A87-11798 | Integrated monitoring systems for tactical aircraft | | Engine-transmission-structural airframe members | Avionics in the sub-microscopic world | p 31 N87-10080
Application of operational flight recording to | | compatibility p 26 N87-10069 | p 48 A87-11800 | helicopters p 31 N87-10081 | | 1 | U | Choosing Aircraft Integrated Data Systems (AIDS) | | J | U | architecture suitable for Engine Health Monitoring (EHM) | | JAPAN | U.S.S.R. | on future generation engines p 31 N87-10083 The impact of flight data on an airline: A case study | | A study on the axially curved mixed-flow vaneless | A numerical analysis of supersonic bottom flow with | p 32 N87-10088 | | diffusers p 47 A87-11481 | thermal modification of the wake p 3 A87-10409 | Investigation into the attenuation and velocity of acoustic | | Numerical solution of the Euler equations using rational
Runge-Kutta method p 7 A87-11538 | The mechanics of dynamically tunable gyroscopes p 57 A87-10444 | emissions in carbon fiber composite aircraft structures [BAE-KGT-R-GEN-01349] p 41 N87-10180 | | Expansion of flow due to resistance of a wire gauze | Density field of a viscous gas jet issuing from a conical | The effects of temperature and loading rate on R-curves | | placed in a parallel-sided channel p 48 A87-12133 | nozzle into vacuum p 4 A87-10603 | using the CLWL techniques | | Unsteady drag over cylinders and aerofoils in transonic shock tube flows p 10 A87-12617 | Method of meridional sections in problems involving a
three-dimensional boundary layer p 4 A87-10609 | [BAE-MSM-R-GEN-0544] p 50 N87-10405
A bibliography of aerodynamic heating references | | Navigation and environment; Proceedings of the Fifth | Excitation of the natural oscillations of a boundary layer | [BAE-BT-13481] p 14 N87-10832 | | International Congress, Tokyo, Japan, October 1-5, 1985 | by an external acoustic field p 4 A87-10610 | Future aero-engine control systems, why FADEC? Cost, | | p 20 A87-12676
Characterizing height keeping error distribution based | Numerical investigation of supersonic flow past | design cycle timescale, reliability, weight and size targets | | on indirect observation p 17 A87-12683 | spike-tipped blunt bodies p 4 A87-10614 | [PNR-90298] p 35 N87-10867
Engine performance monitoring for airlines | | Flight experiments on MLS elevation guidance | Conical wing of maximum lift-to-drag ratio in a supersonic gas flow p 4 A87-10615 | [PNR-90305] p 35 N87-10868 | | p 21 A87-12686 A description of a turbulent flow past a circular cylinder | Calculation of unsteady supersonic flow past a plane | Practical evaluation of wall pressure signature correction | | by a discrete vortex method p 11 N87-10014 | blade row under the effect of vortex inhomogeneities in | methods in the 2.7m x 2.1m low speed wind tunnel
[BAE-ARG-204] p 37 N87-10874 | | Study of three-dimensional separation on a spheroid at | the oncoming flow p 5 A87-10618 | Prop-fan slipstream effects using static simulators: Low | | incidence p 49 N87-10016
Images of three dimensional flows in computer | Mathematical modeling of separated flow past a wing profile and aerodynamic hysteresis p 5 A87-10619 | speed task, phase 1 | | graphics p 57 N87-10017 | Optimal control of viscous flow at high Reynolds | [BAE-B59R/R-D/610/13498] p 37 N87-10875
International Conference - Superplasticity in Aerospace | | Report of the International Symposium on Computational | numbers p 5 A87-10620 | Aluminium | Motion of a gas in a duct behind a moving body p 5 A87-10675 Damping of the vibrations of deformable bodies p 47 A87-11336 Fluid Dynamics, Tokyo Numerical and experimental study of dynamics of two-dimensional body [ISAS-619] p 59 N87-10748 p 49 N87-10029 | Investigation of optimal complet
on reliability, maintainability, | | | |--|---------------|---------------| | prediction | | | | [ETN-86-97976] | p 51 | N87-11175 | | Aircraft noise measurement: Th | ne 1.2 metre | microphone | | height saga | | | | [PNR-90315] | р 60 | N87-11578 | | Cost effective single crystals | <u>-</u> | | | [PNR-90319] | p 60 | N87-11615 | | Development of single crystal | alloys for sp | ecific engine | | applications | - ' | • | | [PNR-90320] | p 60 | N87-11616 | # **CONTRACT NUMBER INDEX** ### AERONAUTICAL ENGINEERING / A Continuing Bibliography (Supplement 210) February 1987 #### Typical Contract Number Index Listing Listings in this index are arranged alphanumerically by contract number. Under each contract number, the accession numbers denoting documents that have been produced as a result of research done under that contract are arranged in ascending order with the AIAA accession numbers appearing first. The accession number denotes the number by which the citation is identified in the abstract section. Preceding the accession number is the page number on which the citation may be found. | AF-AFOSR-0160-80 | p 12 | N87-10040 | |---|------|-----------| | A93B/1362 | p 41 | N87-10180 | | | | N87-10405 | | | p 50 | | | DAAG29-83-K-0146 | p 10 | A87-12616 | | DOT/FAA/CT-85/28P | p 33 | N87-10096 | | DRET-83-403 | p 47 | A87-11503 | | DTFA03-80-A-00199 | p 25 | N87-10064 | | | | | | F09603-85-C-1224 | p 22 | N87-10855 | | F33615-78-C-2063 | p 26 | N87-10066 | | F33615-81-C-5002 | p 45 | A87-10728 | | | p 45 | A87-10730 | | F33615-82-C-3007 | | A87-10523 | | | p 4 | | | F33615-82-C-5020 | p 45 | A87-10732 | | F33615-83-C-3215 | р3 | A87-10517 | | F33615-83-C-5026 | p 40 | A87-12928 | | F33615-83-K-3226 | p 53 | N87-11226 | | | | | | | p 44 | A87-10720 | | F49620-79-C-0224 | р8 | A87-12052 | | F61-542 | p 41 | N87-10209 | | NAGW-478 | p 5 | A87-11411 | | NAG1-390 | p 60 | N87-11577 | | *** * * * * * * * * * * * * * * * * * * | | N87-10040 | | | p 12 | | | NAG1-472 | p 22 | N87-10854 | | NAG1-516 | p 24 | A87-12138 | | NAG3 182 | p 58 | AB7-11768 | | NAS1-14869 | p 42 | N87-10974 | | NAS1-15820 | p 15 | N87-10842 | | **** | | | | **** | р3 | N87-10829 | | NAS1-16114 | p 51 | N87-11179 | | NAS1-16205 | p 15 | N87-10836 | | | p 15 | N87-10837 | | NAS1-16857 | p 41 | N87-10973 | | | | | | NAC4 40050 | p 42 | N87-10975 | | NAS1-16858 | p 12 | N87-10043 | | | p 13 | N87-10044 | | NAS1-16879 | p 25 | N87-10065 | | | p 27 | N87-10859 | | | | | | NAC1 17001 | p 27 | N87-10860 | | NAS1-17281 | p 60 | N87-11576 | | NAS1-17296 | р8 | A87-11890 | | NAS1-17403 | p 36 | N87-10102 | | NAS1-17635 | p 50 | N87-10400 | | NAS3-20619 | p 59 | N87-10753 | | 114.00 00000 | | | | | p 2 | N87-10003 | | NAS3-22137 | p 59 | N87-10752 | | NAS3-23156 | p 51 | N87-11144 | | NAS3-23682 | p 14 | N87-10835 | | NACO DODGE | | | | | p 43 | N87-11193 | | NAS3-24222 | p 15 | N87-10840 | | NAS3-24339 | p 35 | N87-10866 | | NACO OF 100 | • | | | NAS8-35499 | p 38 | N87-10169 | | | | | | NCC1-84 | p 4 | A87-10522 | |------------------|------|------------------------| | NCC2-175 | p 28 | N87-10862 | | NCC2-361 | p 25 | N87-10063 | | NGL-31-001-252 | p 35 | A87-10519 | | NGR-47-003-052 | р3 | N87-10828 | | NSF ECS-84-07285 | p 57 | N87-11513 | | NSF MEA-80-18565 | р8 | A87-11783 | | NSF MEA-81-15330 | p 46 | A87-11113 | | NSF MEA-84-04862 | p 46 | A87-11112 | | N00014-81-K-0742 | p 57 | N87-11513 | | N00014-84-K-0741 | p 5 | A87-11117 | | N00167-81-C-0075 | p 13 | N87-10045 | | N00167-83-C-0114 | p 13 | N87-10047 | | N62269-81-C-0741 | p 41 | N87-10209 | | W-7405-ENG-82 | p 45 | A87-10732 | | | p 45 | A87-10768 | | 505-31-3B | p 59 | N87-10753 | | 505-31-53 | p 51 | N87-11179 | | 505-32-6A | p 35 | N87-10100 | | 505-33-43-07 | p 25 | N87-10065 | | | p 27 | N87-10859 | | | p 27 | N87-10860 | | 505-40-74 | p 59 | N87-10752 | | 505-40-90-01 | p 15 | N87-10838 | | 505-42-11 | p 15 | N87-10841 | | | p 28 | N87-10862 | | 505-43-13-01 | p 12 | N87-10041 | | | p 15 | N87-10836 | | | p 15 | N87-10837 | | 505-43-23-02 | p 12 | N87-10042 | | 505-43-23-10 | р3 | N87-10829 | | 505-43-42 | p 14 | N87-10835 | | 505-43-44 | p 36 | N87-10103 | | | p 36 | N87-10871 | | 505-43-90-07 | p 15 | N87-10839 | | 505-43-97-07 | p 36 | N87-10870 | | 505-45-33-02 | p 22 | N87-10854 | | 505-45-43-01 | p 12 | N87-10039 | | 505-45-73-01 | p 36 | N87-10102 | | 505-60-01-01 | p 12 | N87-10043 | | | p 13 | N87-10044 | | 505-61-41-01 | p 16 | N87-10843 | | 505-62-51 | p 50 | N87-10391 | | 505-66-41-31 | p 17 | N87-10054 | | 533-02-81 | p 28 | N87-10861 | | 533-04-1A | p 51 | N87-11144 | | 504.04.42.50 | p 52 | N87-11180 | | 534-04-13-52 | p 34 | N87-10864 | | 535-03-11-01 | p 59 | N87-10750
N87-11577 | | 535-03-11-03 | p 60 | | | 535-03-12 | p 35 | N87-10866 | #### 41 ° # 38 ° # 39 ° # 42 ° # 70 ° # 39 ° # REPORT #### Typical Report Number Index Listing Listings in this index
are arranged alphanumerically by report number. The page number indicates the page on which the citation is located. The accession number denotes the number by which the citation is identified. An asterisk (*) indicates that the item is a NASA report. A pound sign (#) indicates that the item is available on microfiche. | A-9682 | p 15 | N87-10841 * # | |---------------------------|------|----------------------------| | ACEE-26-TR-3074 | p 42 | N87-10975 * # | | AD-A167324 | p 62 | N87-10779 # | | AD-A167357 | p 26 | N87-10066 # | | AD-A167360 | p 13 | N87-10045 # | | AD-A167667 | p 41 | N87-10209 # | | AD-A167697 | p 13 | N87-10046 # | | AD-A167748 | p 13 | N87-10047 # | | AD-A167918 | p 3 | N87-10004 # | | AD-A168040 | p 53 | N87-11226 # | | AD-A168041 | p 51 | N87-11128 # | | AD-A168124 | p 3 | N87-10830 # | | AD-A168939 | p 51 | N87-11129 # | | AD-A169166 | p 57 | N87-11513 # | | AD-A169198 | p 34 | N87-10865 # | | AD-A169381 | p 22 | N87-10855 # | | | • | ** | | AD-E801301 | | N87-11128 # | | AE-TM-8-83 | p 37 | N87-10104 # | | AFATL-TR-86-21 | p 51 | N87-11128 # | | AFHRL-TR-85-38 | p 34 | N87-10865 # | | AFIT/CI/NR-86-54T | p 13 | N87 10046 # | | AFWAL-TR-84-4000 | p 62 | N87-10779 # | | AFWAL-TR-85-2060-V-3-PT-1 | | N87-10066 # | | AFWAL-TR-85-3062 | | N87-11226 # | | AFWAL-TR-85-4000 | p 62 | N87-10779 # | | AGARD-LS-148 | • | N87-10067 # | | | | | | AR-004-049 | | N87-10061 # | | AR-3 | p 41 | N87-10182 * # | | ARL-AERO-PROP-R-169 | p 25 | N87-10061 # | | ASME PAPER 86-WA/APM-23 | p 46 | A87-11113 # | | ASME PAPER 86-WA/APM-33 | | A87-11113 #
A87-11112 # | | | P 70 | AUTHILIZ # | | BAE-AERO-INFORM-33 | p 14 | N87-10832 # | | BAE-ARG-204 | p 37 | N87-10874 # | | BAE-BT-13481 | p 14 | N87-10832 # | | BAE-B59R/R-D/610/13498 | p 37 | N87-10875 # | | BAE-KGT-R-GEN-01349 | p 41 | N87-10180 # | BAE-MSM-R-GEN-0544 p 50 N87-10405 # | BAE-S85/AMR/00 | 66 | p 4 | 2 N87 | '-10994 | # | |--------------------------------|----------|------------|----------------|------------------------------------|--------| | | | | | '-10405
'-10180 | # | | | | | | '-10863
'-11530 | # | | | | | | -11004 | # | | | | | | -10847 | # | | | | | | -10846 | # | | | | | | -11233 | # | | CWI-NM-R8601 | | | | -10847 | # | | DERAT-6/5019-DN | v | р 1 | 4 N87 | -10834 | # | | DFVLR-FB-85-35 | | p 4 | 2 N87 | -10990 | # | | | | | | -11003 | # | | DFVLR-FB-86-17 | • | p 5 | 0 N87 | -11017 | # | | | | | | | | | DFVLR-MITT-86-0 | | | | -10075 | # | | DFVLR-MITT-86-1 | | | | -11149 | # | | DFVLR-MITT-86-1 | 1 | p 3 | 8 N87 | -10878 | # | | DOT/FAA-CT-86/2 | 21 | р 4 | 3 N87 | -11014 | # | | DOT/FAA/CT-85/ | 20 | n 1 | 7 NA7 | -10055 | # | | DOT/FAA/CT-86/ | 14 | 02 | N87 | -10002 | # | | DOT/FAA/CT-86/ | 22 | D 4 | 2 N87 | 10985 | # | | | | | | | " | | | | | 1 N87
2 N87 | -10973 *
-10974 * | #
| | DTNCDDC /ACCD | CD 04 0C | | | | | | DTNSRDC/ASED-
DTNSRDC/ASED- | CR-02-86 | р 1
р 1 | 3 N87 | -10047
-10045 | # | | D180-28862-VOL-3 | 3-PT-1 | р2 | 6 N87 | -10066 | # | | | | p 5 | 9 N87 | -10753 * | # | | E-2198 | ••••• | р3 | 5 N87 | -10100 * | # | | E-2267 | | p 5 | | 11180 | # | | E-2392 | | p 5 | 9 N87 | -10752 * | # | | E-2941 | | p 5 | 0 N87 | 10391 | # | | ESA-TT-959 | | p 4 | 2 N87 | -10990 | # | | ETN-86-97139 | | n 3 | 7 N87 | -10872 | # | | | | | | -11231 | # | | | | | | -10874 | # | | | | | | -10875 | # | | | | | | -10994 | # | | ETN-86-97946 | | p 5 | 0 N87 | -10405 | # | | | | | | -10180 | # | | | | | | -10832 | # | | ETN-86-97976 | | p 5 | 1 N87 | -11175 | # | | | | | | -10867 | # | | | | | | -10868 | # | | ETN-86-98017 | | p 5 | 1 N87 | -11020 | # | | ETN-86-98020 | | p 6 | 0 N87 | -11578 | # | | | | | | -11615 | # | | | | | | -11616 | # | | | | | | -10851 | # | | | | р3 | | -10075 | # | | | | p 5 | | -11149 | # | | | | | | -10878 | # | | | | | | -11003
-10048 | # | | | | | | | # | | | | | | -10990
-11017 | #
| | | | | | -11530 | # | | | | | | -11004 | # | | | | | | -10846 | # | | | | | | -11233 | # | | | | | | -10863 | # | | ETN-86-98505 | | p 1 | 6 N87 | -10847 | # | | | | ۰ ' | - 1407 | . 5571 | " | | FAA/CT-85/26 | | p 2 | 5 N 87 | -10064 | # | | FAA/PM-86/31 | | p 1 | 7 N87 | -10054 * | # | | FFA-TN-1986-23 | | ρ5 | 4 N87 | -11231 | # | FJSRL-TJ-86-0007 p 51 N87-11129 # | FRG-82-1 | p 13 | N87-10045 # | |---|--|--| | FTD-ID(RS)T-0109-86 | р3 | N87-10004 # | | GPO-495-812 | p 62 | N87-10827 * # | | | | | | H-1179 | | N87-10871 * # | | H-1181 | p 36 | N87-10103 * # | | H-1257 | p 28 | N87-10861 * # | | ISAS-619 | p 59 | N87-10748 # | | | | | | ISBN-90-357-0386-3
ISBN-92-835-1529-3 | | N87-10851 #
N87-10067 # | | ISSN-0168-552X | n 10 | N87-10851 # | | ISSN-017-1342 | | N87-10851 #
N87-11017 # | | ISSN-0171-1342 | n 42 | N87-11003 # | | ISSN-0176-7739 | | N87-11003 # | | ISSN-0176-7739 | | N87-10073 # | | ISSN-0176-7739 | | N87-11149 # | | ISSN-0285-6808 | | N87-10748 # | |
ISSN-0436-1199 | | N87-10048 # | | | ρ.υ | 1101-100-0 # | | JBE/SB-443.524/85 | p 37 | N87-10872 # | | KU-FRL-568-1 | p 28 | N87-10862 * # | | L-15616 | p 12 | N87-10041 * # | | L-15742 | p 15 | N87-10838 * # | | L-15766 | p 15 | N87-10839 * # | | L-15787 | p 12 | N87-10042 * # | | L-15811 | p 36 | N87-10870 * # | | L-15929 | p 12 | N87-10039 * # | | L-16116 | | N87-10864 * # | | L-16130 | p 59 | N87-10750 * # | | L-16147 | p 16 | N87-10843 * # | | LG85ER0012-REV | p 35 | N87-10866 * # | | MPIS-23/1985 | p 13 | N87-10048 # | | | | ,, | | NADC-85158-60 | | N87-10209 # | | NADC-85158-60NAL-TM-SE-8602 | p 41 | | | | p 41
p 25 | N87-10209 # | | NAL-TM-SE-8602NAL-TM-ST-8604 | p 41
p 25
p 50 | N87-10209 #
N87-10062 #
N87-10404 # | | NAL-TM-SE-8602 NAL-TM-ST-8604 NAS 1.15:85660 | p 41 p 25 p 50 p 12 | N87-10209 # N87-10062 # N87-10404 # N87-10041 * # | | NAL-TM-SE-8602 NAL-TM-ST-8604 NAS 1.15:85660 NAS 1.15:85909 | p 41 p 25 p 50 p 12 p 28 | N87-10209 # N87-10062 # N87-10404 # N87-1041 * # N87-10861 * # | | NAL-TM-SE-8602 NAL-TM-ST-8604 NAS 1.15:85660 NAS 1.15:85909 NAS 1.15:87721 | p 41
p 25
p 50
p 12
p 28
p 59 | N87-10209 # N87-10062 # N87-10404 # N87-10861 * # N87-10750 * # | | NAL-TM-SE-8602 NAL-TM-ST-8604 NAS 1.15:85660 NAS 1.15:85909 NAS 1.15:87721 NAS 1.15:89239 | p 41
p 25
p 50
p 12
p 28
p 59
p 62 | N87-10209 #
N87-10062 #
N87-10404 #
N87-10401 * #
N87-10750 * #
N87-10827 * # | | NAL-TM-SE-8602 NAS 1.15:85660 NAS 1.15:85909 NAS 1.15:87721 NAS 1.15:89239 NAS 1.26:166608 | p 41 p 25 p 50 p 12 p 28 p 59 p 62 p 28 | N87-10209 # N87-10062 # N87-10404 # N87-10861 * # N87-10750 * # N87-10827 * # | | NAL-TM-SE-8602 NAS 1.15:85660 NAS 1.15:85909 NAS 1.15:87721 NAS 1.15:89239 NAS 1.26:166608 NAS 1.26:172332 NAS 1.26:172342 | p 41 p 25 p 50 p 12 p 28 p 59 p 62 p 28 p 36 | N87-10209 # | | NAL-TM-SE-8602 NAS 1.15:85660 NAS 1.15:85909 NAS 1.15:87721 NAS 1.15:89239 NAS 1.26:166608 NAS 1.26:172332 NAS 1.26:172342 NAS 1.26:172342 NAS 1.26:172354 | p 41 p 25 p 50 p 12 p 28 p 59 p 62 p 28 p 36 p 15 | N87-10209 # N87-10062 # N87-10404 # N87-10861 * # N87-10862 * # N87-10862 * # N87-10862 * # N87-10862 * # | | NAL-TM-SE-8602 NAL-TM-ST-8604 NAS 1.15:85660 NAS 1.15:85909 NAS 1.15:87721 NAS 1.15:89239 NAS 1.26:166608 NAS 1.26:172332 NAS 1.26:172342 NAS 1.26:172354 NAS 1.26:172355 | p 41 p 25 p 50 p 12 p 28 p 59 p 62 p 28 p 36 p 15 p 25 | N87-10209 # N87-10062 # N87-10404 # N87-10861 * # N87-10862 * # N87-10862 * # N87-10862 * # N87-10862 * # N87-10862 * # N87-10860 * # N87-10860 * # | | NAL-TM-SE-8602 NAL-TM-ST-8604 NAS 1.15:85660 NAS 1.15:85909 NAS 1.15:87721 NAS 1.15:89239 NAS 1.26:166608 NAS 1.26:172332 NAS 1.26:172342 NAS 1.26:172355 NAS 1.26:172355 NAS 1.26:172428 | P 41 P 25 P 50 P 12 P 28 P 59 P 62 P 28 P 39 P 62 P 28 P 36 P 15 P 27 P 60 | N87-10209 # N87-10062 # N87-10404 # N87-10401 * N87-10861 * N87-10862 * N87-10862 * N87-10862 * N87-10102 * N87-10865 * N87-1065 * N87-11576 * | | NAL-TM-SE-8602 NAS 1.15:85660 NAS 1.15:85909 NAS 1.15:87721 NAS 1.15:89239 NAS 1.26:166608 NAS 1.26:172332 NAS 1.26:172354 NAS 1.26:172355 NAS 1.26:172428 NAS 1.26:172428 NAS 1.26:172428 NAS 1.26:172458 | p 41 p 25 p 50 p 12 p 28 p 59 p 62 p 28 p 36 p 15 p 27 p 60 p 51 | N87-10209 # N87-10062 # N87-10404 # N87-10401 * # N87-10861 * # N87-10862 * # N87-10862 * # N87-10862 * # N87-10865 * # N87-10865 * # N87-11576 * # N87-11179 * # | | NAL-TM-SE-8602 NAL-TM-ST-8604 NAS 1.15:85660 NAS 1.15:85909 NAS 1.15:87721 NAS 1.15:89239 NAS 1.26:166608 NAS 1.26:172332 NAS 1.26:172342 NAS 1.26:172354 NAS 1.26:172355 NAS 1.26:172428 NAS 1.26:172428 NAS 1.26:172428 NAS 1.26:172494 | p 41 p 25 p 50 p 12 p 28 p 59 p 62 p 15 p 27 | N87-10209 # N87-10062 # N87-10404 # N87-10861 * # N87-10867 * # N87-10862 * # N87-10862 * # N87-10862 * # N87-10102 * # N87-10860 * # N87-11576 * # N87-11576 * # N87-11179 * # N87-11179 * # | | NAL-TM-SE-8602 NAL-TM-ST-8604 NAS 1.15:85660 NAS 1.15:85909 NAS 1.15:87721 NAS 1.15:89239 NAS 1.26:166608 NAS 1.26:172332 NAS 1.26:172342 NAS 1.26:172354 NAS 1.26:172355 NAS 1.26:172428 NAS 1.26:172428 NAS 1.26:172428 NAS 1.26:172458 NAS 1.26:172494 NAS 1.26:172494 NAS 1.26:1724676 | P 41 P 25 P 50 P 12 P 28 P 59 P 62 P 28 P 36 P 15 P 27 P 60 P 51 P 27 P 14 | N87-10209 # N87-10062 # N87-10404 # N87-10401 * N87-10810 * N87-10827 * N87-10862 * N87-10862 * N87-10865 * N87-10865 * N87-11576 * N87-11576 * N87-11576 * N87-10835 * | | NAL-TM-SE-8602 NAS 1.15:85660 NAS 1.15:85909 NAS 1.15:87721 NAS 1.15:89239 NAS 1.26:166608 NAS 1.26:172332 NAS 1.26:172354 NAS 1.26:172355 NAS 1.26:172355 NAS 1.26:172358 NAS 1.26:172458 NAS 1.26:172494 NAS 1.26:174676 NAS 1.26:174473 | P 41 P 25 P 50 P 12 P 28 P 59 P 62 P 28 P 36 P 15 P 27 P 60 P 51 P 27 P 14 P 51 | N87-10209 # N87-10062 # N87-10404 # N87-10861 * # N87-10861 * # N87-10820 * # N87-10822 * # N87-10822 * # N87-10820 * # N87-10850 * # N87-11576 * # N87-11576 * # N87-11576 * # N87-11578 * # N87-110859 * # N87-10835 * # N87-11444 * # | | NAL-TM-SE-8602 NAS 1.15:85660 NAS 1.15:85909 NAS 1.15:87721 NAS 1.15:89239 NAS 1.26:172332 NAS 1.26:172342 NAS 1.26:172355 NAS 1.26:172355 NAS 1.26:172428 NAS 1.26:172484 NAS 1.26:172494 NAS 1.26:1747676 NAS 1.26:174773 NAS 1.26:174819 | P 41 P 25 P 50 P 12 P 28 P 59 P 60 P 15 P 27 P 60 P 51 P 75 P 14 P 51 P 15 | N87-10209 # N87-10062 # N87-10041 # N87-10861 * # N87-10867 * # N87-10827 * # N87-10827 * # N87-1082 * # N87-10102 * # N87-10840 * # N87-111179 * # N87-10859 * # N87-10859 * # N87-110840 * # | | NAL-TM-SE-8602 NAL-TM-ST-8604 NAS 1.15:85660 NAS 1.15:85909 NAS 1.15:8721 NAS 1.15:8721 NAS 1.26:166608 NAS 1.26:172332 NAS 1.26:172342 NAS 1.26:172355 NAS 1.26:172355 NAS 1.26:172428 NAS 1.26:172458 NAS 1.26:172458 NAS 1.26:172458 NAS 1.26:172473 NAS 1.26:174676 NAS 1.26:174676 NAS 1.26:174679 NAS 1.26:174679 NAS 1.26:174819 NAS 1.26:174845 | P 41 P 25 P 50 P 12 P 28 P 59 P 50 P 12 P 28 P 36 P 15 P 27 P 60 P 17 P 14 P 51 P 15 P 35 | N87-10209 # N87-10062 # N87-10404 # N87-10404 * N87-10861 * # N87-10862 * # N87-10862 * # N87-10862 * # N87-10865 * # N87-11376 * # N87-11479 * # N87-1144 * # N87-10846 * # N87-10846 * # | | NAL-TM-SE-8602 NAS 1.15:85660 NAS 1.15:85909 NAS 1.15:85909 NAS 1.15:87721 NAS 1.15:89239 NAS 1.26:166608 NAS 1.26:172332 NAS 1.26:172342 NAS 1.26:172354 NAS 1.26:172355 NAS 1.26:172458 NAS 1.26:172458 NAS 1.26:172494 NAS 1.26:174676 NAS 1.26:174676 NAS 1.26:174819 NAS 1.26:174819 NAS 1.26:174845 NAS 1.26:174894 NAS 1.26:174894 NAS 1.26:174895 | P 41 P 25 P 50 P 12 P 28 P 59 P 28 P 36 P 12 P 27 P 60 P 51 P 51 P 51 P 55 P 50 | N87-10209 # N87-10062 # N87-10404 # N87-10401 * N87-10861 * N87-10862 * N87-10862 * N87-10862 * N87-10865 * N87-10869 * N87-10898 * N87-11144 * N87-10886 * N87-10860 * N87-10886 * N87-10860 * | | NAL-TM-SE-8602 NAS 1.15:85660 NAS 1.15:85909 NAS 1.15:87721 NAS 1.15:89239 NAS 1.26:172332 NAS 1.26:172342 NAS 1.26:172355 NAS 1.26:172355 NAS 1.26:172428 NAS 1.26:172484 NAS 1.26:172494 NAS 1.26:1747676 NAS 1.26:174773 NAS 1.26:174819 NAS 1.26:174845 NAS 1.26:178044 NAS 1.26:178044 NAS 1.26:178094 NAS 1.26:178094 NAS 1.26:178094 | P 41 P 25 P 50 P 12 P 28 P 50 P 12 P 28 P 50 P 15 P 27 P 51 P 51 P 51 P 55 P 35 P 41 | N87-10209 # N87-10062 # N87-10041 # N87-10861 * # N87-10827 * # N87-10827 * # N87-10827 * # N87-10829 * # N87-10102 * # N87-10840 * # N87-11570 * # N87-1179 * # N87-10859 * # N87-10866 * # N87-10840 N87-10400 * # N87-10400 * # | | NAL-TM-SE-8602 NAS 1.15:85660 NAS 1.15:85909 NAS 1.15:87721 NAS 1.15:87721 NAS 1.26:166608 NAS 1.26:17232 NAS 1.26:172342 NAS 1.26:172354 NAS 1.26:172355 NAS 1.26:172428 NAS 1.26:172458 NAS 1.26:172474 NAS 1.26:172494 NAS 1.26:17473 NAS 1.26:17473 NAS 1.26:174819 NAS 1.26:174815 NAS 1.26:178156 NAS 1.26:178156 | P 41 P 25 P 50 P 12 P 59 P 62 P 936 P 936 P 957 P 960 P 951 | N87-10209 # N87-10062 # N87-10404 # N87-10404 * N87-10861 * # N87-10862 * # N87-10862 * # N87-10862 * # N87-10865 * # N87-111576 * # N87-11179 * # N87-11179 * N87-10859 * # N87-10866 * # N87-10840 * # N87-10866 * # N87-10400 * # N87-101082 * # N87-101082 * # N87-101083 * # | | NAL-TM-SE-8602 NAS 1.15:85660 NAS 1.15:85909 NAS 1.15:85909 NAS 1.15:85909 NAS 1.26:166608 NAS 1.26:172332 NAS 1.26:172332 NAS 1.26:172354 NAS 1.26:172355 NAS 1.26:172355 NAS 1.26:172458 NAS 1.26:172494 NAS 1.26:174676 NAS 1.26:174676 NAS 1.26:174676 NAS 1.26:174676 NAS 1.26:174676 NAS 1.26:174676 NAS 1.26:174679 NAS 1.26:174679 NAS 1.26:174679 NAS 1.26:174679 NAS 1.26:174675 NAS 1.26:174676 1.26:178196 NAS 1.26:178196 NAS 1.26:178196 NAS 1.26:178196 | P 41 P 25 P 50 P 12 P 28 P 59 P 62 P 28 P 28 P 27 P 60 P 27 P 60 P 51 P 7 P 61 P 7 P 7 P 7 P 7 P 7 P 7 P 7 P 7 P 7 P 7 | N87-10209 # N87-10062 # N87-10404 # N87-10861 * # N87-10861 * # N87-10862 * # N87-10822 * # N87-10822 * # N87-10805 * # N87-11576 * # N87-11576 * # N87-11179 * # N87-1144 * # N87-10840 * # N87-10840 * # N87-10400 N87-10044 * # | | NAL-TM-SE-8602 NAS 1.15:85660 NAS 1.15:85909 NAS 1.15:87721 NAS 1.15:89239 NAS 1.26:176608 NAS 1.26:172332 NAS 1.26:172342 NAS 1.26:172355 NAS 1.26:172355 NAS 1.26:172428 NAS 1.26:172458 NAS 1.26:172494 NAS 1.26:174676 NAS 1.26:17473 NAS 1.26:174819 NAS 1.26:174819 NAS 1.26:178149 NAS 1.26:178194 NAS 1.26:178194 NAS 1.26:178194 NAS 1.26:178195 | P 41 P 25 P 50 P 12 P 28 P 59 P 50 P 12 P 28 P 36 P 15 P 27 P 60 P 15 P 15 P 35 P 16 P 15 P 15 P 16 P 16 P 17 P 16 P 17 P 16 P 17 P 16 | N87-10209 # N87-10062 # N87-10041 # N87-10861 * # N87-10867 * # N87-10827 * # N87-10827 * # N87-10829 * # N87-10102 * # N87-10840 * # N87-11577 * # N87-10840 N87-10400 * # N87-10404 * # N87-10044 * # N87-10044 * # N87-10044 * # N87-10044 * # N87-10044 * # N87-10044 * # N87-10043 * # | | NAL-TM-SE-8602 NAS 1.15:85660 NAS 1.15:85909 NAS 1.15:87721 NAS 1.15:89239 NAS 1.26:166608 NAS 1.26:172332 NAS 1.26:172342 NAS 1.26:172354 NAS 1.26:172355 NAS 1.26:172428 NAS 1.26:172428 NAS 1.26:17248 NAS 1.26:17473 NAS 1.26:174749 NAS 1.26:174749 NAS 1.26:174819 NAS 1.26:174819 NAS 1.26:178194 NAS 1.26:178194 NAS 1.26:178195 NAS 1.26:178195 NAS
1.26:178196 NAS 1.26:178195 | P 41 P 25 P 50 P 12 P 59 P 62 P 936 P 927 P 961 P 97 | N87-10209 # N87-10062 # N87-10404 # N87-10404 * N87-10861 * # N87-10862 * # N87-10862 * # N87-10862 * # N87-10862 * # N87-10869 * # N87-11179 * N87-11179 * N87-10859 * # N87-11144 * N87-10866 * # N87-10840 * # N87-10404 * # N87-10043 * # N87-10043 * # N87-10044 * # N87-10044 * # N87-10044 * # N87-10044 * # N87-10044 * # N87-10169 * # | | NAL-TM-SE-8602 NAS 1.15:85660 NAS 1.15:85909 NAS 1.15:85909 NAS 1.15:85909 NAS 1.26:166608 NAS 1.26:172332 NAS 1.26:172332 NAS 1.26:172354 NAS 1.26:172355 NAS 1.26:172355 NAS 1.26:172458 NAS 1.26:172458 NAS 1.26:174676 1.26:17473 NAS 1.26:174676 | P 41 P 25 P 50 P 128 P 50 P 128 P 50 P 50 P 128 P 50 P 50 P 50 P 50 P 50 P 51 | N87-10209 # N87-10062 # N87-10404 # N87-10861 * # N87-10861 * # N87-10862 * # N87-10822 * # N87-10822 * # N87-10842 * # N87-10859 * # N87-11576 * # N87-1144 * # N87-10866 * # N87-10400 N87-10044 * # N87-10044 * # N87-10040 N87-10063 * # | | NAL-TM-SE-8602 NAS 1.15:85660 NAS 1.15:85909 NAS 1.15:87721 NAS 1.15:89239 NAS 1.26:176608 NAS 1.26:172332 NAS 1.26:172354 NAS 1.26:172355 NAS 1.26:172355 NAS 1.26:172428 NAS 1.26:172458 NAS 1.26:172494 NAS 1.26:174676 NAS 1.26:174773 NAS 1.26:174819 NAS 1.26:174819 NAS 1.26:178149 NAS 1.26:178156 NAS 1.26:178157 NAS 1.26:178157 NAS 1.26:178157 NAS 1.26:178185 NAS 1.26:178185 NAS 1.26:178185 NAS 1.26:1781904 NAS 1.26:178185 NAS 1.26:1781917 NAS 1.26:178195 | P 41 P 25 P 50 P 12 P 28 P 59 P 50 P 12 P 28 P 59 P 50 P 12 P 50 P 12 P 15 P 15 P 15 P 15 P 15 P 16 P 16 P 17 | N87-10209 # N87-10062 # N87-10041 # N87-10801 * # N87-10807 * # N87-10827 * # N87-10827 * # N87-10827 * # N87-10829 * # N87-10829 * # N87-10102 * # N87-10859 * # N87-11379 * # N87-10840 * # N87-10840 * # N87-10840 * # N87-10400 * # N87-10404 * # N87-10404 * # N87-10404 * # N87-10182 * # N87-10169 * # N87-10169 * # N87-10169 * # N87-101628 * # | | NAL-TM-SE-8602 NAS 1.15:85660 NAS 1.15:85909 NAS 1.15:87721 NAS 1.15:87721 NAS 1.15:87721 NAS 1.26:166608 NAS 1.26:172332 NAS 1.26:172342 NAS 1.26:172354 NAS 1.26:172355 NAS 1.26:172428 NAS 1.26:172428 NAS 1.26:172484 NAS 1.26:172494 NAS 1.26:174773 NAS 1.26:174773 NAS 1.26:174819 NAS 1.26:174819 NAS 1.26:178149 NAS 1.26:178156 NAS 1.26:178156 NAS 1.26:178156 NAS 1.26:178156 NAS 1.26:178157 NAS 1.26:178158 NAS 1.26:178158 NAS 1.26:178185 NAS 1.26:179711 NAS 1.26:179798 NAS 1.26:179798 NAS 1.26:179798 | P 41 P 25 P 50 P 12 P 59 P 50 P 12 P 59 P 62 P 7 66 P 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | N87-10209 # N87-10062 # N87-10404 # N87-10401 * # N87-10861 * # N87-10862 * # N87-10862 * # N87-10862 * # N87-10862 * # N87-10869 * # N87-11179 * # N87-11179 * # N87-110840 * # N87-10840 * # N87-10400 * # N87-10400 * # N87-10063 * # N87-1063 | | NAL-TM-SE-8602 NAS 1.15:85660 NAS 1.15:85909 NAS 1.15:85909 NAS 1.15:85909 NAS 1.26:17232 NAS 1.26:166608 NAS 1.26:172332 NAS 1.26:172354 NAS 1.26:172354 NAS 1.26:172355 NAS 1.26:172355 NAS 1.26:172458 NAS 1.26:172458 NAS 1.26:174676 1.26:174619 NAS 1.26:17465 NAS 1.26:174655 NAS 1.26:174656 1.26:178094 NAS 1.26:178157 NAS 1.26:178157 NAS 1.26:178157 NAS 1.26:178157 NAS 1.26:178994 NAS 1.26:179917 NAS 1.26:179918 NAS 1.26:179918 NAS 1.26:179918 NAS 1.26:179928 NAS 1.26:179928 NAS 1.26:179928 NAS 1.26:179928 NAS 1.26:179928 | P 41 P 25 P 50 P 128 P 59 | N87-10209 # N87-10062 # N87-10041 # N87-10861 * # N87-10861 * # N87-10862 * # N87-10822 * # N87-10822 * # N87-10842 * # N87-10840 * # N87-11576 * # N87-11576 * # N87-1144 * # N87-10840 * # N87-10400 * # N87-10400 * # N87-10400 * # N87-10400 * # N87-10400 * # N87-10400 * # N87-10663 N87-10686 * # N87-10686 * # | | NAL-TM-SE-8602 NAS 1.15:85660 NAS 1.15:85909 NAS 1.15:87721 NAS 1.15:89239 NAS 1.26:176608 NAS 1.26:172332 NAS 1.26:172354 NAS 1.26:172355 NAS 1.26:172355 NAS 1.26:172428 NAS 1.26:172458 NAS 1.26:172458 NAS 1.26:172494 NAS 1.26:174676 1.26:174675 NAS 1.26:17819 NAS 1.26:17819 NAS 1.26:178191 1.26:178195 NAS 1.26:178195 NAS 1.26:178195 NAS 1.26:1781904 NAS 1.26:178195 NAS 1.26:178195 NAS 1.26:17819804 NAS 1.26:179798 NAS 1.26:179798 NAS 1.26:1799823 NAS 1.26:3608 NAS 1.26:3608 | P 41 P 25 P 50 P 128 P 59 P 50 P 128 P 59 P 50 | N87-10209 # N87-10062 # N87-10041 # N87-10801 * # N87-10807 * # N87-10827 * # N87-10827 * # N87-10827 * # N87-10829 * # N87-1080 * # N87-10809 * # N87-11179 * # N87-10836 * # N87-10840 N87-10940 * # N87-10940 * # N87-10940 * # N87-10063 * # N87-10063 * # N87-10063 * # N87-100828 * # N87-100829 * # N87-10083 * # N87-10083 * # N87-10083 * # N87-10083 * # N87-10083 * # N87-10083 * # | | NAL-TM-SE-8602 NAL-TM-ST-8604 NAS 1.15:85660 NAS 1.15:85909 NAS 1.15:85721 NAS 1.15:85929 NAS 1.26:166608 NAS 1.26:172332 NAS 1.26:172342 NAS 1.26:172354 NAS 1.26:172355 NAS 1.26:172355 NAS 1.26:172458 NAS 1.26:172458 NAS 1.26:172458 NAS 1.26:174849 NAS 1.26:174876 NAS 1.26:174876 NAS 1.26:174876 NAS 1.26:174879 NAS 1.26:178195 1.26:178197 NAS 1.26:178197 NAS 1.26:178195 NAS 1.26:178195 NAS 1.26:178195 NAS 1.26:178195 NAS 1.26:178904 NAS 1.26:178904 NAS 1.26:179989 NAS 1.26:179989 NAS 1.26:17998 NAS 1.26:3710 NAS 1.26:3710 NAS 1.26:3710 NAS 1.26:3711 | P 41 P 25 P 50 P 128 P 59 P 62 P 9 28 P 9 59 P 62 P 9 28 P 9 36 P 9 27 P 9 51 7 9 9 P 9 7 9 P 9 7 9 P 9 7 9 P 9 7 9 P 9 7 9 P 9 7 9 P 9 7 9 P 9 7 9 P 9 | N87-10209 # N87-10062 # N87-10041 # N87-10041 * # N87-10861 * # N87-10862 * # N87-10862 * # N87-10862 * # N87-10862 * # N87-10865 * # N87-11179 * # N87-11576 * # N87-11149 * # N87-110840 * # N87-10400 N87-104 | | NAL-TM-SE-8602 NAL-TM-ST-8604 NAS 1.15:85660 NAS 1.15:85909 NAS 1.15:85909 NAS 1.15:85909 NAS 1.26:17231 NAS 1.26:166608 NAS 1.26:17232 NAS 1.26:172354 NAS 1.26:172355 NAS 1.26:172355 NAS 1.26:172458 NAS 1.26:172458 NAS 1.26:172494 NAS 1.26:174476 NAS 1.26:174876 NAS 1.26:174876 NAS 1.26:174876 NAS 1.26:174876 NAS 1.26:174879 NAS 1.26:174879 NAS 1.26:174879 NAS 1.26:178195 1.26:178994 NAS 1.26:178195 NAS 1.26:178195 NAS 1.26:178994 NAS 1.26:178994 NAS 1.26:178998 NAS 1.26:179983 NAS 1.26:179983 NAS 1.26:179983 NAS 1.26:3710 NAS 1.26:3711 NAS 1.26:3711 NAS 1.26:3711 | P 41 P 25 P 50 P 128 P 59 P 50 P 128 P 59 P 50 | N87-10209 # N87-10062 # N87-10041 # N87-10861 * # N87-10861 * # N87-10862 * # N87-10822 * # N87-10822 * # N87-10805 * # N87-10805 * # N87-11576 * # N87-11576 * # N87-11576 * # N87-11579 * # N87-10836 * # N87-10400 * # N87-10400 * # N87-10400 * # N87-1040 * # N87-10400 * # N87-10400 * # N87-10043 N87-10836 * # N87-10973 * # N87-10973 * # | | NAL-TM-SE-8602 NAS 1.15:85660 NAS 1.15:85909 NAS 1.15:85909 NAS 1.15:85909 NAS 1.26:166608 NAS 1.26:17232 NAS 1.26:172332 NAS 1.26:172354 NAS 1.26:172354 NAS 1.26:172355 NAS 1.26:172355 NAS 1.26:172458 NAS 1.26:172458 NAS 1.26:174476 NAS 1.26:174676 1.26:174619 NAS 1.26:174676 NAS 1.26:174676 NAS 1.26:174676 NAS 1.26:174676 NAS 1.26:174676 NAS 1.26:174676 NAS 1.26:174679 NAS 1.26:174679 NAS 1.26:17469 NAS 1.26:178094 NAS 1.26:178054 NAS 1.26:178054 NAS 1.26:178054 NAS 1.26:1789823 NAS 1.26:37998 NAS 1.26:3710 NAS 1.26:3711 NAS 1.26:3711 NAS 1.26:3711 NAS 1.26:3711 NAS 1.26:3711 | P 41 P 25 P 50 P 128 P 59 P 50 P 128 P 59 P 50 | N87-10209 # N87-10062 # N87-10404 # N87-10861 * # N87-10861 * # N87-10862 * # N87-10862 * # N87-10862 * # N87-10102 * # N87-10865 * # N87-111576 * # N87-111576 * # N87-11144 * # N87-10840 * # N87-10840 * # N87-10400 | | NAL-TM-SE-8602 NAS 1.15:85660 NAS 1.15:85909 NAS 1.15:85909 NAS 1.15:85909 NAS 1.26:166608 NAS 1.26:17232 NAS 1.26:172332 NAS 1.26:172354 NAS 1.26:172354 NAS 1.26:172355 NAS 1.26:172355 NAS 1.26:172458 NAS 1.26:172494 NAS 1.26:174676 1.26:174619 NAS 1.26:174676 1.26:178094 1.26:179923 NAS 1.26:3710 NAS 1.26:3711 NAS 1.26:3715 NAS 1.26:3747 NAS 1.26:3808 NAS 1.26:3808 NAS 1.26:3808 NAS 1.26:3808 | P 41 P 25 P 50 P 128 P P 50 P 128 P P 50 P 128 P P 50 P 128 P P 151 | N87-10209 # N87-10062 # N87-10041 # N87-10041 * # N87-10801 * # N87-10827 * # N87-10827 * # N87-10827 * # N87-10829 * # N87-10809 * # N87-10809 * # N87-11570 * # N87-10830 * # N87-10840 N87-10940 * # N87-10969 * # N87-10973 | | NAL-TM-SE-8602 NAS 1.15:85660 NAS 1.15:85909 NAS 1.15:87721 NAS 1.15:89299 NAS 1.26:166608 NAS 1.26:172332 NAS 1.26:172354 NAS 1.26:172355 NAS 1.26:172355 NAS 1.26:172355 NAS 1.26:172458 NAS 1.26:172494 NAS 1.26:174676 1.26:174679 NAS 1.26:174679 NAS 1.26:174819 NAS 1.26:174819 NAS 1.26:178156 NAS 1.26:178157 NAS 1.26:178157 NAS 1.26:178157 NAS 1.26:178157 NAS 1.26:178150 NAS 1.26:179711 NAS 1.26:179798 NAS 1.26:179798 NAS 1.26:3608 NAS 1.26:3710 NAS 1.26:3711 NAS 1.26:3711 NAS 1.26:3711 NAS 1.26:3717 NAS 1.26:3717 NAS 1.26:3717 NAS 1.26:3717 NAS 1.26:3711 NAS 1.26:3717 1.26:3818 | P 41 P 25 P 50 P 128 P P 50 P 128 P P 50 P 128 P P 50 P 128 P P 155 P P 151 | N87-10209 # N87-10062 # N87-10041 # N87-10041 * # N87-10861 * # N87-10862 * # N87-10862 * # N87-10862 * # N87-10862 * # N87-10865 * # N87-11376 * # N87-11376 * # N87-11144 * # N87-110835 * # N87-10400 N87-104 | | NAL-TM-SE-8602 NAL-TM-ST-8604 NAS 1.15:85660 NAS 1.15:85909 NAS 1.15:85909 NAS 1.15:85909 NAS 1.26:7721 NAS 1.15:85923 NAS 1.26:166608 NAS 1.26:172332 NAS 1.26:172342 NAS 1.26:172355 NAS 1.26:172355 NAS 1.26:172428 NAS 1.26:172428 NAS 1.26:172458 NAS 1.26:172494 NAS 1.26:174676 NAS 1.26:174676 NAS 1.26:174676 NAS 1.26:174676 NAS 1.26:174819 NAS 1.26:174819 NAS 1.26:178195 1.26:179923 NAS 1.26:179923 NAS 1.26:17998 NAS 1.26:17998 NAS 1.26:3711 1.26:3808 NAS 1.26:3818 | P 41 P 25 P 50 P 128899592 P 128899592 P 127 P 151 P 155 P 150 P 1 155 P 1 155 P 1 156 P 1 157 | N87-10209 # N87-10062 # N87-10041 # N87-10861 * # N87-10861 * # N87-10862 * # N87-10822 * # N87-10822 * # N87-10825 * # N87-10859 * # N87-11576 * # N87-11576 * # N87-11576 * # N87-11576 * # N87-10836 * # N87-10400 * # N87-10400 * # N87-10400 * # N87-1040 * # N87-10400 * # N87-10400 * # N87-10400 * # N87-10836 * # N87-10043 * # N87-10043 * # N87-10043 * # N87-10043 * # N87-10043 * # N87-10043 * # N87-10836 * # N87-10975 * # N87-10973 * # N87-10973 * # N87-10874 * # N87-10874 * # N87-10874 * # N87-10874 * # N87-10874 * # N87-10874 * #
N87-10875 | #### NAS 1.26:83765 | NAS 1.26:83765 | n 35 | N87-10100 * # | |--|--|---| | NAS 1.55:2339 | | N87-11180 * # | | | | N87-10054 * # | | | | N87-10871 * # | | NAS 1.60:2222 | p 36 | | | NAS 1.60:2224 | p 30 | | | NAS 1.60:2336 | p 12 | N87-10042 * # | | NAS 1.60:2350 | p 36 | N87-10870 * # | | NAS 1.60:2352 | | N87-10838 * # | | NAS 1.60:2364 | | N87-10839 * # | | NAS 1.60:2375 | p 15 | N87-10841 * # | | NAS 1,60:2616 | p 34 | N87-10864 * # | | NAS 1.60:2623 | p 12 | N87-10039 * # | | NAS 1.60:2626 | p 50 | N87-10391 * # | | NAS 1.60:2633 | p 16 | N87-10843 * # | | NAS 1.61:1146 | | N87-10876 * # | | | | | | NASA-CP-2339 | p 52 | N87-11180 * # | | NASA-CP-2435 | p 17 | N87-10054 * # | | | • | | | NASA-CR-166608 | p 28 | N87-10862 * # | | NASA-CR-172332 | | N87-10102 * # | | NASA-CR-172342 | | N87-10842 * # | | NASA-CR-172354 | | N87-10065 * # | | NASA-CR-172355 | | N87-10860 * # | | NASA-CR-172428 | | N87-11576 * # | | NASA-CR-172458 | p 51 | N87-11179 * # | | | 0 27 | N87-10859 * # | | = | | N87-10835 * # | | NASA-CR-174676
NASA-CR-174773 | | | | | | | | NASA-CR-174819 | p 15 | | | NASA-CR-174845 | p 35 | N87-10866 * # | | NASA-CR-178094 | p 50 | N87-10400 * # | | NASA-CR-178149 | p 41 | N87-10182 * # | | NASA-CR-178156 | | N87-10043 * # | | NASA-CR-178157 | • | N87-10044 * # | | NASA-CR-178185 | | N87-11577 * # | | NASA-CR-178904 | p 38 | N87-10169 * # | | NASA-CR-179711 | p 25 | N87-10063 * # | | NASA-CR-179798 | р3 | N87-10828 * # | | NASA-CR-179823 | | N87-10040 * # | | NASA-CR-3608 | | N87-10836 * # | | NASA-CR-3710 | p 41 | N87-10973 * # | | NASA-CR-3711 | | N87-10975 * # | | NASA-CR-3715 | p 42 | N87-10974 * # | | NASA-CR-3747 | p 15 | N87-10837 * # | | NASA-CR-3808 | | N87-10829 * # | | NASA-CR-3818 | p 59 | N87-10753 * # | | NASA-CR-3831 | p 2 | N87-10003 * # | | | | " | | NASA-CR-3867 | p 59 | N87-10752 * # | | | • | | | NASA-CR-4024 | p 59 | N87-10752 * #
N87-10854 * # | | NASA-CR-3867 | p 59 | N87-10752 * # | | NASA-CR-3867
NASA-CR-4024 | p 59
p 22
p 55 | N87-10752 * #
N87-10854 * #
N87-10659 * # | | NASA-CR-4024 | p 59
p 22
p 55 | N87-10752 * #
N87-10854 * # | | NASA-CR-3867
NASA-CR-4024
NASA-NEWS-REL-86-143
NASA-RP-1146 | p 59
p 22
p 55
p 37 | N87-10752 * #
N87-10854 * #
N87-10659 * #
N87-10876 * # | | NASA-CR-3867
NASA-CR-4024
NASA-NEWS-REL-86-143
NASA-RP-1146
NASA-TM-83765 | p 59
p 22
p 55
p 37
p 35 | N87-10752 * #
N87-10854 * #
N87-10659 * #
N87-10876 * #
N87-10100 * # | | NASA-CR-3867
NASA-CR-4024
NASA-NEWS-REL-86-143
NASA-RP-1146
NASA-TM-83765
NASA-TM-85660 | p 59
p 22
p 55
p 37
p 35
p 12 | N87-10752 * #
N87-10854 * #
N87-10659 * #
N87-10876 * #
N87-10100 * #
N87-10041 * # | | NASA-CR-3867
NASA-CR-4024
NASA-NEWS-REL-86-143
NASA-RP-1146
NASA-TM-83765
NASA-TM-85660
NASA-TM-85690 | p 59
p 22
p 55
p 37
p 35
p 12
p 28 | N87-10752 * #
N87-10854 * #
N87-10659 * #
N87-10876 * #
N87-10100 * #
N87-10041 * #
N87-10861 * # | | NASA-CR-3867
NASA-CR-4024
NASA-NEWS-REL-86-143
NASA-RP-1146
NASA-TM-83765
NASA-TM-85660
NASA-TM-85909
NASA-TM-87721 | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59 | N87-10752 * #
N87-10854 * #
N87-10859 * #
N87-10876 * #
N87-10100 * #
N87-10041 * #
N87-10861 * #
N87-10750 * # | | NASA-CR-3867
NASA-CR-4024
NASA-NEWS-REL-86-143
NASA-RP-1146
NASA-TM-83765
NASA-TM-85660
NASA-TM-85690 | p 59
p 22
p 55
p 37
p 35
p 12
p 28 | N87-10752 * #
N87-10854 * #
N87-10659 * #
N87-10876 * #
N87-10100 * #
N87-10041 * #
N87-10861 * # | | NASA-CR-3867
NASA-CR-4024
NASA-NEWS-REL-86-143
NASA-TH-1146
NASA-TM-83765
NASA-TM-85660
NASA-TM-85909
NASA-TM-87721
NASA-TM-89239 | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62 | N87-10752 * #
N87-10854 * #
N87-10659 * #
N87-10100 * #
N87-10100 * #
N87-10861 * #
N87-10750 * #
N87-10827 * # | | NASA-CR-3867
NASA-CR-4024
NASA-NEWS-REL-86-143
NASA-RP-1146
NASA-TM-83765
NASA-TM-85660
NASA-TM-85909
NASA-TM-85909
NASA-TM-89239
NASA-TM-89239 | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 36 | N87-10752 * #
N87-10854 * #
N87-10869 * #
N87-10876 * #
N87-10100 * #
N87-10041 * #
N87-10861 * #
N87-10827 * #
N87-10871 * # | | NASA-CR-3867
NASA-CR-4024
NASA-NEWS-REL-86-143
NASA-RP-1146
NASA-TM-83765
NASA-TM-85660
NASA-TM-85909
NASA-TM-87721
NASA-TM-89239
NASA-TM-89239 | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 36
p 36 | N87-10752 * #
N87-10854 * #
N87-10859 * #
N87-10876 * #
N87-10001 * #
N87-10041 * #
N87-10061 * #
N87-10827 * #
N87-10827 * #
N87-10871 * #
N87-10103 * # | | NASA-CR-3867
NASA-CR-4024
NASA-NEWS-REL-86-143
NASA-RP-1146
NASA-TM-83765
NASA-TM-85660
NASA-TM-85909
NASA-TM-87721
NASA-TM-89239
NASA-TM-89239
NASA-TP-2222
NASA-TP-2224
NASA-TP-2224 | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 36
p 36
p 12 | N87-10752 * #
N87-10854 * #
N87-10859 * #
N87-10876 * #
N87-10001 * #
N87-10041 * #
N87-10861 * #
N87-10827 * #
N87-10827 * #
N87-10801 * #
N87-10042 * # | | NASA-CR-3867
NASA-CR-4024
NASA-NEWS-REL-86-143
NASA-RP-1146
NASA-TM-83765
NASA-TM-85660
NASA-TM-85909
NASA-TM-87721
NASA-TM-89239
NASA-TM-89239 | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 36
p 36
p 12 | N87-10752 * #
N87-10854 * #
N87-10869 * #
N87-10876 * #
N87-10100 * #
N87-10041 * #
N87-10861 * #
N87-10827 * #
N87-10871 * #
N87-10032 * #
N87-10042 * #
N87-10040 * # | | NASA-CR-3867
NASA-CR-4024
NASA-RP-1146
NASA-RP-1146
NASA-TM-85660
NASA-TM-85660
NASA-TM-85909
NASA-TM-89239
NASA-TM-89239
NASA-TP-2222
NASA-TP-2224
NASA-TP-2350
NASA-TP-2350 | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 36
p 36
p 36
p 36
p 36
p 36
p 36
p 36 | N87-10752 * #
N87-10854 * #
N87-10859 * #
N87-10876 * #
N87-10100 * #
N87-10041 * #
N87-10801 * #
N87-10827 * #
N87-10871 * #
N87-10103 * #
N87-10042 * #
N87-10870 * #
N87-10878 * # | | NASA-CR-3867
NASA-CR-4024
NASA-REWS-REL-86-143
NASA-RP-1146
NASA-TM-83765
NASA-TM-85660
NASA-TM-85909
NASA-TM-87721
NASA-TM-89239
NASA-TP-2222
NASA-TP-2224
NASA-TP-2350
NASA-TP-2350
NASA-TP-2352
NASA-TP-2354 | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 36
p 36
p 136
p 15
p 15
p 15 | N87-10752 * #
N87-10854 * #
N87-10859 *
#
N87-10876 * #
N87-10041 * #
N87-10041 * #
N87-10861 * #
N87-10827 * #
N87-10827 * #
N87-10839 * # | | NASA-CR-3867
NASA-CR-4024
NASA-RP-1146
NASA-RP-1146
NASA-TM-83765
NASA-TM-85660
NASA-TM-85909
NASA-TM-87721
NASA-TM-89239
NASA-TP-2222
NASA-TP-2224
NASA-TP-2350
NASA-TP-2350
NASA-TP-2350
NASA-TP-2364
NASA-TP-2364 | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 36
p 36
p 12
p 36
p 12
p 36
p 15
p 15
p 15
p 15 | N87-10752 * #
N87-10854 * #
N87-10869 * #
N87-10076 * #
N87-10041 * #
N87-10861 * #
N87-10861 * #
N87-10827 * #
N87-10827 * #
N87-10042 * #
N87-10042 * #
N87-10042 * #
N87-10838 * #
N87-10839 * #
N87-10841 * # | | NASA-CR-3867
NASA-CR-4024
NASA-RP-1146
NASA-RP-1146
NASA-TM-83765
NASA-TM-85660
NASA-TM-85909
NASA-TM-85909
NASA-TM-89239
NASA-TM-89239
NASA-TP-2222
NASA-TP-2224
NASA-TP-2350
NASA-TP-2350
NASA-TP-2350
NASA-TP-2352
NASA-TP-2352
NASA-TP-2352
NASA-TP-2355
NASA-TP-2355
NASA-TP-2355
NASA-TP-2355
NASA-TP-2355 | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 36
p 12
p 36
p 15
p 15
p 15
p 15
p 15 | N87-10752 * #
N87-10854 * #
N87-10869 * #
N87-10876 * #
N87-10100 * #
N87-10041 * #
N87-10861 * #
N87-10827 * #
N87-10827 * #
N87-10827 * #
N87-10870 * #
N87-10870 * #
N87-10838 * #
N87-10839 * #
N87-10841 * #
N87-10864 * # | | NASA-CR-3867
NASA-CR-4024
NASA-RP-1146
NASA-RP-1146
NASA-TM-83765
NASA-TM-85660
NASA-TM-85909
NASA-TM-87721
NASA-TM-89239
NASA-TP-2222
NASA-TP-2224
NASA-TP-2350
NASA-TP-2350
NASA-TP-2350
NASA-TP-2364
NASA-TP-2364 | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 36
p 12
p 36
p 15
p 15
p 15
p 15
p 15 | N87-10752 * #
N87-10854 * #
N87-10859 * #
N87-10876 * #
N87-10001 * #
N87-10041 * #
N87-10861 * #
N87-10827 * #
N87-10827 * #
N87-10839 * #
N87-10839 * #
N87-10841 * #
N87-10841 * #
N87-10849 * #
N87-10849 * #
N87-10849 * #
N87-10849 * #
N87-10849 * #
N87-10849 * #
N87-10039 * # | | NASA-CR-3867
NASA-CR-4024
NASA-RP-1146
NASA-RP-1146
NASA-TM-83765
NASA-TM-85660
NASA-TM-85909
NASA-TM-85909
NASA-TM-89239
NASA-TM-89239
NASA-TP-2222
NASA-TP-2224
NASA-TP-2350
NASA-TP-2350
NASA-TP-2350
NASA-TP-2352
NASA-TP-2352
NASA-TP-2352
NASA-TP-2355
NASA-TP-2355
NASA-TP-2355
NASA-TP-2355
NASA-TP-2355 | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 36
p 15
p 15
p 15
p 15
p 15
p 15 | N87-10752 * #
N87-10854 * #
N87-10859 * #
N87-10876 * #
N87-10041 * #
N87-10041 * #
N87-10861 * #
N87-10827 * #
N87-10827 * #
N87-10042 * #
N87-10042 * #
N87-10042 * #
N87-10044 * #
N87-10839 * #
N87-10841 * #
N87-10039 * #
N87-10039 * # | | NASA-CR-3867 NASA-CR-4024 NASA-REWS-REL-86-143 NASA-RP-1146 NASA-TM-83765 NASA-TM-85660 NASA-TM-85909 NASA-TM-87721 NASA-TM-87721 NASA-TP-2222 NASA-TP-2222 NASA-TP-2252 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2364 NASA-TP-2364 NASA-TP-2364 NASA-TP-2616 NASA-TP-2616 | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 36
p 36
p 36
p 15
p 15
p 15
p 15
p 15
p 15
p 15
p 15 | N87-10752 * #
N87-10854 * #
N87-10859 * #
N87-10876 * #
N87-10001 * #
N87-10041 * #
N87-10861 * #
N87-10827 * #
N87-10827 * #
N87-10839 * #
N87-10839 * #
N87-10841 * #
N87-10841 * #
N87-10849 * #
N87-10849 * #
N87-10849 * #
N87-10849 * #
N87-10849 * #
N87-10849 * #
N87-10039 * # | | NASA-CR-3867 NASA-CR-4024 NASA-RP-4024 NASA-RP-1146 NASA-TM-83765 NASA-TM-85660 NASA-TM-85909 NASA-TM-8721 NASA-TM-8721 NASA-TP-2222 NASA-TP-2222 NASA-TP-2224 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2364 NASA-TP-2375 NASA-TP-2364 NASA-TP-2365 NASA-TP-2616 NASA-TP-2626 | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 36
p 36
p 36
p 15
p 15
p 15
p 15
p 15
p 15
p 15
p 15 | N87-10752 * #
N87-10854 * #
N87-10859 * #
N87-10876 * #
N87-10041 * #
N87-10041 * #
N87-10861 * #
N87-10827 * #
N87-10827 * #
N87-10042 * #
N87-10042 * #
N87-10042 * #
N87-10044 * #
N87-10839 * #
N87-10841 * #
N87-10039 * #
N87-10039 * # | | NASA-CR-3867 NASA-CR-4024 NASA-RP-4024 NASA-RP-1146 NASA-TM-83765 NASA-TM-85660 NASA-TM-85909 NASA-TM-8721 NASA-TM-8721 NASA-TP-2222 NASA-TP-2222 NASA-TP-2224 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2364 NASA-TP-2375 NASA-TP-2364 NASA-TP-2365 NASA-TP-2616 NASA-TP-2626 | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 36
p 15
p 15
p 15
p 15
p 15
p 15
p 15
p 15 | N87-10752 * #
N87-10854 * #
N87-10859 * #
N87-10876 * #
N87-10041 * #
N87-10041 * #
N87-10861 * #
N87-10827 * #
N87-10827 * #
N87-10042 * #
N87-10042 * #
N87-10042 * #
N87-10044 * #
N87-10839 * #
N87-10841 * #
N87-10039 * #
N87-10039 * # | | NASA-CR-3867 NASA-CR-4024 NASA-REWS-REL-86-143 NASA-RP-1146 NASA-TM-83765 NASA-TM-85660 NASA-TM-85909 NASA-TM-8721 NASA-TM-8721 NASA-TP-2222 NASA-TP-2222 NASA-TP-2236 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2364 NASA-TP-2364 NASA-TP-2616 NASA-TP-2616 NASA-TP-2623 NASA-TP-2626 NASA-TP-2623 | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 36
p 12
p 36
p 15
p 15
p 15
p 15
p 15
p 15
p 15
p 16
p 16
p 17
p 18
p 18
p 19
p 19
p 19
p 19
p 19
p 19
p 19
p 19 | N87-10752 * #
N87-10854 * #
N87-10859 * #
N87-10876 * #
N87-10100 * #
N87-10041 * #
N87-10861 * #
N87-10870 * #
N87-10827 * #
N87-10803 * #
N87-10839 * #
N87-10839 * #
N87-10839 * #
N87-10841 * #
N87-10839 * #
N87-10843 * #
N87-10843 * #
N87-10843 * # | | NASA-CR-3867 NASA-CR-4024 NASA-REWS-REL-86-143 NASA-RP-1146 NASA-TM-83765 NASA-TM-85660 NASA-TM-85909 NASA-TM-8721 NASA-TM-8721 NASA-TP-2222 NASA-TP-2222 NASA-TP-2225 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2364 NASA-TP-2364 NASA-TP-2616 NASA-TP-2626 NASA-TP-2626 NASA-TP-2623 NASA-TP-2623 NASA-TP-2633 NEAR-TR-295 NEAR-TR-295 NEAR-TR-352 | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 36
p 15
p 15
p 15
p 15
p 15
p 15
p 15
p 15 | N87-10752 * #
N87-10854 * #
N87-10854 * #
N87-10659 * #
N87-10100 * #
N87-10041 * #
N87-10861 * #
N87-10827 * #
N87-10827 * #
N87-10827 * #
N87-10838 * #
N87-10838 * #
N87-10839 * #
N87-10841 * #
N87-10843 #
N87-10047 * # | | NASA-CR-3867 NASA-CR-4024 NASA-RP-4024 NASA-RP-1146 NASA-TM-83765 NASA-TM-85660 NASA-TM-85909 NASA-TM-8721 NASA-TM-8721 NASA-TP-2222 NASA-TP-2222 NASA-TP-2224 NASA-TP-2336 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2364 NASA-TP-2364 NASA-TP-2365 NASA-TP-2365 NASA-TP-2626 NASA-TP-2626 NASA-TP-2626 NASA-TP-2633 NEAR-TR-295 NEAR-TR-352 NLR-MP-85013-U | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 36
p 15
p 16
p 16
p 15
p 15
p 15
p 15
p 15
p 16
p 16
p 16
p 16
p 16
p 16
p 16
p 16 | N87-10752 * # N87-10854 * # N87-10854 * # N87-10865 * # N87-10041 * # N87-10041 * # N87-10861 * # N87-10827 * # N87-10827 * # N87-10839 N87-10039 * # N87-10039 * # N87-10039 * # N87-10039 * # N87-10039 * # N87-10047 # N87-10047 # | | NASA-CR-3867 NASA-CR-4024 NASA-REWS-REL-86-143 NASA-RP-1146 NASA-TM-83765 NASA-TM-85660 NASA-TM-85909 NASA-TM-8721 NASA-TM-89239 NASA-TP-2222 NASA-TP-2224 NASA-TP-2224 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2616 NASA-TP-2616 NASA-TP-2616 NASA-TP-2623 NASA-TP-2623 NASA-TP-2623 NASA-TP-2633 NEAR-TR-955 NEAR-TR-955 NEAR-TR-955 NEAR-TR-955 NEAR-TR-955 NEAR-TR-950 NEAR-TR-95013-U NLR-MP-85013-U | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 36
p 12
p 36
p 15
p 15
p 15
p 15
p 15
p 15
p 15
p 15 | N87-10752 * # N87-10854 * # N87-10854 * # N87-10865 * # N87-10070 * # N87-10041 * # N87-10861 * # N87-10861 * # N87-108627 * # N87-10827 * # N87-10827 * # N87-10042 * # N87-10042 * # N87-10042 * # N87-10841 | | NASA-CR-3867 NASA-CR-4024 NASA-REWS-REL-86-143 NASA-RP-1146 NASA-TM-83765 NASA-TM-85660 NASA-TM-85909 NASA-TM-8721 NASA-TM-8721 NASA-TP-2222 NASA-TP-2222 NASA-TP-2222 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2364 NASA-TP-2364 NASA-TP-2616 NASA-TP-2616 NASA-TP-2626 NASA-TP-2627 NASA-TP-2628 NASA-TP-2628 NASA-TP-2629 NASA-TP-2633 NEAR-TR-295 NEAR-TR-295 NEAR-TR-352 NLR-MP-85013-U NLR-MP-85019-U NLR-MP-85040-U | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 36
p 15
p 15
p 15
p 15
p 15
p 16
p 16
p 17
p 19
p 19
p 19
p 19
p 19
p 19
p 19
p 19 | N87-10752 * # N87-10854 * # N87-10854 * # N87-10865 * # N87-10100 * # N87-10041 * # N87-10861 * # N87-10750 * # N87-10827 * # N87-10827 * # N87-10827 * # N87-10828 * # N87-10839 * # N87-10841 * # N87-10841 * # N87-10843 * # N87-10843 * # N87-10039 * # N87-10844 * # N87-10039 * # N87-10047 * # N87-10047 # N87-10046 # N87-11500 # N87-11500 # N87-11504 # N87-11504 # N87-10846 # | | NASA-CR-3867 NASA-CR-4024 NASA-RP-4024 NASA-RP-1146 NASA-RP-1146 NASA-TM-83765 NASA-TM-85660 NASA-TM-85909 NASA-TM-87721 NASA-TM-87721 NASA-TP-2222 NASA-TP-2222 NASA-TP-2224 NASA-TP-2236 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2364 NASA-TP-2364 NASA-TP-2365 NASA-TP-2626 NASA-TP-2626 NASA-TP-2626 NASA-TP-2633 NEAR-TR-2627 NASA-TP-2628 NASA-TP-2628 NASA-TP-2629 NASA-TP-85039-U
NLR-MP-85013-U NLR-MP-85040-U NLR-MP-85040-U NLR-MP-85040-U | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 36
p 15
p 15
p 15
p 15
p 15
p 15
p 15
p 15 | N87-10752 * # N87-10854 * # N87-10854 * # N87-10865 * # N87-10876 * # N87-10041 * # N87-10041 * # N87-10827 * # N87-10827 * # N87-10827 * # N87-10839 N87-10039 * # N87-10039 * # N87-10039 * # N87-10040 * # N87-10040 # N87-11530 # N87-110046 # N87-110846 # N87-110846 # N87-110846 # N87-110846 # | | NASA-CR-3867 NASA-CR-4024 NASA-REWS-REL-86-143 NASA-RP-1146 NASA-TM-83765 NASA-TM-85660 NASA-TM-85909 NASA-TM-8721 NASA-TM-8721 NASA-TP-2222 NASA-TP-2222 NASA-TP-2222 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2364 NASA-TP-2364 NASA-TP-2616 NASA-TP-2616 NASA-TP-2626 NASA-TP-2627 NASA-TP-2628 NASA-TP-2628 NASA-TP-2629 NASA-TP-2633 NEAR-TR-295 NEAR-TR-295 NEAR-TR-352 NLR-MP-85013-U NLR-MP-85019-U NLR-MP-85040-U | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 36
p 15
p 15
p 15
p 15
p 15
p 15
p 15
p 15 | N87-10752 * # N87-10854 * # N87-10854 * # N87-10865 * # N87-10100 * # N87-10041 * # N87-10861 * # N87-10750 * # N87-10827 * # N87-10827 * # N87-10827 * # N87-10828 * # N87-10839 * # N87-10841 * # N87-10841 * # N87-10843 * # N87-10843 * # N87-10039 * # N87-10844 * # N87-10039 * # N87-10047 * # N87-10047 # N87-10046 # N87-11500 # N87-11500 # N87-11504 # N87-11504 # N87-10846 # | | NASA-CR-3867 NASA-CR-4024 NASA-REWS-REL-86-143 NASA-RP-1146 NASA-TM-83765 NASA-TM-85660 NASA-TM-85909 NASA-TM-87721 NASA-TM-87721 NASA-TP-2222 NASA-TP-2222 NASA-TP-2222 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2364 NASA-TP-2364 NASA-TP-2364 NASA-TP-2616 NASA-TP-2616 NASA-TP-2618 NASA-TP-2619 NASA-TP-2629 NASA-TP-2633 NEAR-TR-265 NASA-TP-2633 NEAR-TR-295 NEAR-TR-352 NLR-MP-85013-U NLR-MP-85010-U NLR-MP-85050-U NLR-MP-85050-U NLR-MP-85050-U | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 36
p 15
p 15
p 15
p 15
p 15
p 16
p 16
p 17
p 19
p 19
p 19
p 19
p 19
p 19
p 19
p 19 | N87-10752 * # N87-10854 * # N87-10854 * # N87-10859 * # N87-108061 * # N87-108061 * # N87-10827 * # N87-10827 * # N87-10827 * # N87-10828 * # N87-10838 * # N87-10839 * # N87-10841 * # N87-10841 * # N87-10841 * # N87-10843 * # N87-10843 * # N87-10843 * # N87-10843 * # N87-10843 * # N87-10043 * # N87-10846 * # N87-11004 # N87-11004 # N87-11004 # N87-110466 # N87-110846 # N87-110846 # N87-110846 # | | NASA-CR-3867 NASA-CR-4024 NASA-RP-4024 NASA-RP-1146 NASA-RP-1146 NASA-TM-83765 NASA-TM-85660 NASA-TM-85909 NASA-TM-87721 NASA-TM-87721 NASA-TP-2222 NASA-TP-2222 NASA-TP-2224 NASA-TP-2236 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2364 NASA-TP-2364 NASA-TP-2365 NASA-TP-2626 NASA-TP-2626 NASA-TP-2626 NASA-TP-2633 NEAR-TR-2627 NASA-TP-2628 NASA-TP-2628 NASA-TP-2629 NASA-TP-85039-U NLR-MP-85013-U NLR-MP-85040-U NLR-MP-85040-U NLR-MP-85040-U | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 36
p 15
p 15
p 15
p 15
p 15
p 16
p 16
p 17
p 19
p 19
p 19
p 19
p 19
p 19
p 19
p 19 | N87-10752 * # N87-10854 * # N87-10854 * # N87-10865 * # N87-10876 * # N87-10041 * # N87-10041 * # N87-10827 * # N87-10827 * # N87-10827 * # N87-10839 N87-10039 * # N87-10039 * # N87-10039 * # N87-10040 * # N87-10040 # N87-11530 # N87-110046 # N87-110846 # N87-110846 # N87-110846 # N87-110846 # | | NASA-CR-3867 NASA-CR-4024 NASA-REWS-REL-86-143 NASA-RP-1146 NASA-TM-83765 NASA-TM-85660 NASA-TM-85909 NASA-TM-87721 NASA-TM-87721 NASA-TP-2222 NASA-TP-2222 NASA-TP-2222 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2364 NASA-TP-2364 NASA-TP-2364 NASA-TP-2616 NASA-TP-2616 NASA-TP-2618 NASA-TP-2619 NASA-TP-2629 NASA-TP-2633 NEAR-TR-265 NASA-TP-2633 NEAR-TR-295 NEAR-TR-352 NLR-MP-85013-U NLR-MP-85010-U NLR-MP-85050-U NLR-MP-85050-U NLR-MP-85050-U | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 16
p 15
p 15
p 15
p 15
p 15
p 15
p 15
p 16
p 12
p 59
p 12
p 13
p 12
p 14
p 12
p 15
p 16
p 16
p 16
p 16
p 16
p 16
p 16
p 16 | N87-10752 * # N87-10854 * # N87-10854 * # N87-10859 * # N87-108061 * # N87-108061 * # N87-10827 * # N87-10827 * # N87-10827 * # N87-10828 * # N87-10838 * # N87-10839 * # N87-10841 * # N87-10841 * # N87-10841 * # N87-10843 * # N87-10843 * # N87-10843 * # N87-10843 * # N87-10843 * # N87-10043 * # N87-10846 * # N87-11004 # N87-11004 # N87-11004 # N87-110466 # N87-110846 # N87-110846 # N87-110846 # | | NASA-CR-3867 NASA-CR-4024 NASA-RP-4024 NASA-RP-1146 NASA-RP-1146 NASA-TM-83765 NASA-TM-85600 NASA-TM-85909 NASA-TM-87721 NASA-TM-87721 NASA-TP-2222 NASA-TP-2222 NASA-TP-2224 NASA-TP-2336 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2364 NASA-TP-2364 NASA-TP-2626 NASA-TP-2626 NASA-TP-2626 NASA-TP-2623 NASA-TP-2633 NEAR-TR-2626 NASA-TP-2633 NEAR-TR-352 NLR-MP-85013-U NLR-MP-85040-U NLR-MP-85040-U NLR-MP-85050-U NLR-MP-85050-U NLR-MP-85058-U NOAA-TM-ERL-WPL-135 | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 36
p 16
p 15
p 15
p 15
p 15
p 15
p 16
p 2
p 13
p 57
p 13
p 59
p 16
p 16
p 17
p 16
p 16
p 16
p 16
p 16
p 16
p 16
p 16 | N87-10752 * # N87-10854 * # N87-10854 * # N87-10865 * # N87-108061 * # N87-10041 * # N87-10861 * # N87-10827 * # N87-10827 * # N87-10827 * # N87-10839 N87-10841 * # N87-10843 * # N87-10039 * # N87-10047 * # N87-10047 # N87-10046 # N87-10046 # N87-100665 # N87-100665 # | | NASA-CR-3867 NASA-CR-4024 NASA-REWS-REL-86-143 NASA-RP-1146 NASA-TM-83765 NASA-TM-85660 NASA-TM-85660 NASA-TM-8721 NASA-TM-87721 NASA-TP-2222 NASA-TP-2222 NASA-TP-2222 NASA-TP-2236 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2364 NASA-TP-2364 NASA-TP-2616 NASA-TP-2616 NASA-TP-2618 NASA-TP-2619 NASA-TP-2630 NEAR-TR-352 NEAR-TR-352 NLR-MP-85013-U NLR-MP-85019-U NLR-MP-85050-U NLR-MP-85050-U NLR-MP-85058-U NOAA-TM-ERL-WPL-135 NTSB/AAR-86/05 | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 16
p 16
p 15
p 15
p 15
p 16
p 16
p 17
p 50
p 16
p 17
p 54
p 16
p 16
p 17
p 17 | N87-10752 * # N87-10854 * # N87-10854 * # N87-10859 * # N87-108061 * # N87-108061 * # N87-10827 * # N87-10827 * # N87-10827 * # N87-10828 * # N87-10838 * # N87-10839 * # N87-10841 * # N87-10841 * # N87-10843 N87-10846 # N87-11530 # N87-1104 # N87-11053 # N87-10665 # N87-10665 # N87-10056 # | | NASA-CR-3867 NASA-CR-4024 NASA-RP-4024 NASA-RP-1146 NASA-RP-1146 NASA-TM-83765 NASA-TM-85660 NASA-TM-85909 NASA-TM-87721 NASA-TM-87721 NASA-TP-2222 NASA-TP-2224 NASA-TP-2224 NASA-TP-2236 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2364 NASA-TP-2616 NASA-TP-2616 NASA-TP-2616 NASA-TP-2633 NEAR-TR-2623 NASA-TP-2633 NEAR-TR-255 NEAR-TR-352 NLR-MP-85013-U NLR-MP-85040-U NLR-MP-85040-U NLR-MP-85050-U | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 36
p 16
p 15
p 15
p 15
p 15
p 15
p 16
p 16
p 2
p 13
p 57
p 14
p 12
p 15
p 16
p 16
p 16
p 16
p 16
p 16
p 16
p 16 | N87-10752 * # N87-10854 * # N87-10854 * # N87-10865 * # N87-10001 * # N87-10001 * # N87-10001 * # N87-10861 * # N87-10827 * # N87-10827 * # N87-10827 * # N87-10839 * # N87-10839 * # N87-10839 * # N87-10839 * # N87-10841 * # N87-10843 * # N87-10039 * # N87-10039 * # N87-10039 * # N87-10047 * # N87-10047 * # N87-10047 * # N87-10846 * # N87-10866 * # N87-10865 # N87-10056 # N87-10056 # | | NASA-CR-3867 NASA-CR-4024 NASA-REWS-REL-86-143 NASA-RP-1146 NASA-TM-83765 NASA-TM-85660 NASA-TM-85660 NASA-TM-85909 NASA-TM-8721 NASA-TM-89239 NASA-TP-2222 NASA-TP-2224 NASA-TP-2224 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2352 NASA-TP-2352 NASA-TP-2616 NASA-TP-2616 NASA-TP-2623 NASA-TP-2623 NASA-TP-2623 NASA-TP-2620 NASA-TP-2633 NEAR-TR-95 NEAR-TR-95 NEAR-TR-95 NEAR-TR-95 NLR-MP-85040-U NLR-MP-85050-U NLR-MP-85058-U NOAA-TM-ERL-WPL-135 NTSB/AAR-86/05 PB86-200847 PB86-910406 | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 13
p 15
p 15
p 15
p 15
p 15
p 15
p 15
p 15 | N87-10752 * # N87-10854 * # N87-10854 * # N87-10865 * # N87-10100 * # N87-10041 * # N87-10801 * # N87-10827 * # N87-10871 * # N87-10871 * # N87-1081 * # N87-10838 * # N87-10838 * # N87-10839 * # N87-10839 * # N87-10844 * # N87-10843 * # N87-10843 * # N87-10947 * # N87-10947 * # N87-10949 N87-10959 * # N87-10959 * # N87-10959 * # N87-10959 * # N87-10059 * # N87-10059 * # N87-10059 * # | | NASA-CR-3867 NASA-CR-4024 NASA-RP-4024 NASA-RP-1146 NASA-RP-1146 NASA-TM-83765 NASA-TM-85660 NASA-TM-85909 NASA-TM-87721 NASA-TM-87721 NASA-TP-2222 NASA-TP-2224 NASA-TP-2224 NASA-TP-2236 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2364 NASA-TP-2616 NASA-TP-2616 NASA-TP-2616 NASA-TP-2633 NEAR-TR-2623 NASA-TP-2633 NEAR-TR-255 NEAR-TR-352 NLR-MP-85013-U NLR-MP-85040-U NLR-MP-85040-U NLR-MP-85050-U | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 13
p 15
p 15
p 15
p 15
p 15
p 15
p 15
p 15 | N87-10752 * # N87-10854 * # N87-10854 * # N87-10865 * # N87-10001 * # N87-10001 * # N87-10001 * # N87-10861 * # N87-10827 * # N87-10827 * # N87-10827 * # N87-10839 * # N87-10839 * # N87-10839 * # N87-10839 * # N87-10841 * # N87-10843 * # N87-10039 * # N87-10039 * # N87-10039 * # N87-10047 * # N87-10047 * # N87-10047 * # N87-10846 * # N87-10866 * # N87-10865 # N87-10056 # N87-10056 # | | NASA-CR-3867 NASA-CR-4024 NASA-RP-4024 NASA-RP-1146 NASA-RP-1146 NASA-TM-83765 NASA-TM-85660 NASA-TM-85909 NASA-TM-87721 NASA-TM-87721 NASA-TP-2222 NASA-TP-2224 NASA-TP-2224 NASA-TP-2336 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2364 NASA-TP-2364 NASA-TP-2616 NASA-TP-2616 NASA-TP-2616 NASA-TP-2618 NASA-TP-2633 NEAR-TR-295 NEAR-TR-295 NEAR-TR-295 NEAR-TR-352 NLR-MP-85013-U NLR-MP-85040-U NLR-MP-85040-U NLR-MP-85050-U | p 59
p 22
p 55
p
37
p 35
p 12
p 28
p 59
p 62
p 36
p 36
p 36
p 15
p 15
p 15
p 15
p 15
p 16
p 17
p 28
p 19
p 19
p 19
p 19
p 19
p 19
p 19
p 19 | N87-10752 * # N87-10854 * # N87-10854 * # N87-10865 * # N87-10100 * # N87-10041 * # N87-10861 * # N87-10827 * # N87-10827 * # N87-10827 * # N87-10828 * # N87-10839 * # N87-10839 * # N87-10839 * # N87-10841 * # N87-10849 * # N87-10849 * # N87-10039 * # N87-10840 * # N87-10039 * # N87-10840 * # N87-10047 * # N87-10840 * # N87-10865 # N87-10865 # N87-10056 # N87-10056 # N87-10056 # N87-10056 # | | NASA-CR-3867 NASA-CR-4024 NASA-REWS-REL-86-143 NASA-RP-1146 NASA-TM-83765 NASA-TM-85660 NASA-TM-85660 NASA-TM-85909 NASA-TM-87721 NASA-TM-89239 NASA-TP-2222 NASA-TP-2224 NASA-TP-2224 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2352 NASA-TP-2352 NASA-TP-2616 NASA-TP-2616 NASA-TP-2623 NASA-TP-2623 NASA-TP-2623 NASA-TP-2623 NASA-TP-2633 NEAR-TR-352 NLR-MP-85040-U NLR-MP-85040-U NLR-MP-85058-U NOAA-TM-ERL-WPL-135 NTSB/AAR-86/05 PB86-200847 PB86-910406 PB86-916916 PNR-90298 | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 13
p 15
p 15
p 15
p 15
p 15
p 15
p 15
p 15 | N87-10752 * # N87-10854 * # N87-10854 * # N87-10865 * # N87-10100 * # N87-10041 * # N87-10801 * # N87-10827 * # N87-10871 * # N87-1081 * # N87-10803 * # N87-10803 * # N87-10804 N87-10805 * # N87-10065 # N87-10055 # N87-10056 # N87-10056 # N87-10056 # N87-10056 # | | NASA-CR-3867 NASA-CR-4024 NASA-CR-4024 NASA-REWS-REL-86-143 NASA-RP-1146 NASA-TM-83765 NASA-TM-85660 NASA-TM-85660 NASA-TM-87721 NASA-TM-87721 NASA-TP-2222 NASA-TP-2222 NASA-TP-2222 NASA-TP-2236 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2364 NASA-TP-2364 NASA-TP-2616 NASA-TP-2616 NASA-TP-2616 NASA-TP-2623 NASA-TP-2623 NASA-TP-2623 NASA-TP-2623 NASA-TP-2633 NEAR-TR-255 NEAR-TR-352 NLR-MP-85013-U NLR-MP-85019-U NLR-MP-85059-U NLR-MP-85059-U NLR-MP-85059-U NLR-MP-85058-U NOAA-TM-ERL-WPL-135 NTSB/AAR-86/05 PB86-200847 PB86-200847 PB86-910406 PB86-910406 PB86-916916 PNR-90298 PNR-90305 | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 16
p 16
p 17
p 17
p 18
p 19
p 19
p 19
p 19
p 19
p 19
p 19
p 19 | N87-10752 * # N87-10854 * # N87-10854 * # N87-108659 * # N87-108061 * # N87-108061 * # N87-10827 * # N87-10827 * # N87-10827 * # N87-10827 * # N87-10828 * # N87-10838 * # N87-10839 * # N87-10841 * # N87-10841 * # N87-10843 * # N87-10843 * # N87-10843 * # N87-10843 * # N87-10843 * # N87-10047 * # N87-10047 * # N87-10048 * # N87-10056 | | NASA-CR-3867 NASA-CR-4024 NASA-RP-4024 NASA-RP-1146 NASA-RP-1146 NASA-TM-83765 NASA-TM-85660 NASA-TM-85660 NASA-TM-85909 NASA-TM-8721 NASA-TM-8721 NASA-TP-2222 NASA-TP-2224 NASA-TP-2222 NASA-TP-2236 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2364 NASA-TP-2364 NASA-TP-2364 NASA-TP-2616 NASA-TP-2626 NASA-TP-2627 NASA-TP-2618 NASA-TP-2628 NASA-TP-2633 NEAR-TR-295 NEAR-TR-295 NEAR-TR-295 NEAR-TR-352 NLR-MP-85013-U NLR-MP-85040-U NLR-MP-85050-U NLR-MP-85050-U NLR-MP-85058-U NOAA-TM-ERL-WPL-135 NTSB/AAR-86/05 PB86-200847 PB86-910406 PB86-916916 PNR-90298 PNR-90305 PNR-90306 | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 36
p 36
p 36
p 15
p 15
p 15
p 15
p 16
p 57
p 16
p 57
p 17
p 57
p 17
p 57
p 17
p 57
p 17
p 17
p 17
p 17
p 17
p 17
p 17
p 1 | N87-10752 * # N87-10854 * # N87-10854 * # N87-10866 * # N87-10100 * # N87-10041 * # N87-10861 * # N87-10827 * # N87-10827 * # N87-10827 * # N87-10828 * # N87-10839 * # N87-10839 * # N87-10839 * # N87-10841 * # N87-10843 * # N87-10039 * # N87-10843 * # N87-10846 * # N87-10864 * # N87-10866 * # N87-10866 # N87-10956 # N87-10056 # N87-10056 # N87-10866 # N87-10866 # N87-10867 # N87-10866 | | NASA-CR-3867 NASA-CR-4024 NASA-CR-4024 NASA-REWS-REL-86-143 NASA-RP-1146 NASA-TM-83765 NASA-TM-85660 NASA-TM-85660 NASA-TM-87721 NASA-TM-87721 NASA-TP-2222 NASA-TP-2222 NASA-TP-2222 NASA-TP-2236 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2350 NASA-TP-2364 NASA-TP-2364 NASA-TP-2616 NASA-TP-2616 NASA-TP-2616 NASA-TP-2623 NASA-TP-2623 NASA-TP-2623 NASA-TP-2623 NASA-TP-2633 NEAR-TR-255 NEAR-TR-352 NLR-MP-85013-U NLR-MP-85019-U NLR-MP-85059-U NLR-MP-85059-U NLR-MP-85059-U NLR-MP-85058-U NOAA-TM-ERL-WPL-135 NTSB/AAR-86/05 PB86-200847 PB86-200847 PB86-910406 PB86-910406 PB86-916916 PNR-90298 PNR-90305 | p 59
p 22
p 55
p 37
p 35
p 12
p 28
p 59
p 62
p 36
p 36
p 36
p 15
p 15
p 15
p 15
p 16
p 57
p 16
p 57
p 17
p 57
p 17
p 57
p 17
p 57
p 17
p 17
p 17
p 17
p 17
p 17
p 17
p 1 | N87-10752 * # N87-10854 * # N87-10854 * # N87-108659 * # N87-108061 * # N87-108061 * # N87-10827 * # N87-10827 * # N87-10827 * # N87-10827 * # N87-10828 * # N87-10838 * # N87-10839 * # N87-10841 * # N87-10841 * # N87-10843 * # N87-10843 * # N87-10843 * # N87-10843 * # N87-10843 * # N87-10047 * # N87-10047 * # N87-10048 * # N87-10056 | | PNR-90319 p 60 | N87-11615 # | |---------------------------|---------------| | PNR-90320 p 60 | N87-11616 # | | RA/6/16/85 p 37 | N87-10875 # | | RE-725-VOL-1 p 12 | N87-10043 * # | | RE-726-VOL-2 p 13 | N87-10044 * # | | REPT-6216-019 p 22 | N87-10855 # | | REPT-84-001 p 60 | N87-11576 * # | | RT-OA-63/1685 p 14 | N87-10834 # | | RTCA/DO-132A-REV p 21 | N87-10853 # | | RTCA/DO-192 p 21 | N87-10853 # | | R83AEB574 p 59 | N87-10753 * # | | R84-925830-33 p 51 | N87-11144 * # | | SER-510237 p 41 | N87-10182 * # | | SNIAS-861-111-101 p 37 | N87-10872 # | | SPIE-561 p 18 | A87-10931 # | | TR-516 p 57 | N87-11513 # | | TR-85-F-11 p 25 | N87-10064 # | | USAAVSCOM-TR-84-C-13 p 35 | N87-10100 * # | N87-10089 # N87-10090 N87-10091 N87-10092 p 32 p 32 p 32 p 32 p 32 p 33 p 33 p 33 p 33 p 33 p 33 p 35 р 36 р 36 #### **Typical Accession Number Index Listing** Listings in this index are arranged alphanumerically by accession number. The page number listed to the right indicates the page on which the citation is located. An asterisk (*) indicates that the item is a NASA report. A pound sign (#) indicates that the item is available on microfiche. | A87-10047 # | 18 מ | A87-10935 # | p 28 | |----------------------------|----------|-----------------------------|-------------| | A87-10115 # | p 44 | A87-10936 # | p 29 | | A87-10116 # | p 54 | A87-10937 # | p 29 | | ** | • | A87-10939 # | p 29 | | A87-10117 # | p 54 | A87-10940 # | p 22 | | A87-10121 # | p 44 | A87-10941 # | p 23 | | A87-10124 # | p 44 | A87-10942 # | p 61 | | A87-10137 # | p 18 | A87-10943 # | p 29 | | A87-10143 # | p 18 | A87-10944 # | p 18 | | A87-10293 # | p 57 | A87-10947 # | p 18 | | A87-10294 # | p 38 | A87-10948 # | p 19 | | A87-10409 # | p 3 | A87-10949 # | p 19 | | A87-10444 # | p 57 | A87-10950 # | p 29 | | A87-10508 # | p 61 | A87-10971 # | p 46 | | A87-10509 # | p 61 | A87-11061 # | p 19 | | A87-10510 # | p 61 | A87-11112 # | p 46 | | A87-10516 # | p 44 | A87-11113 # | p 46 | | A87-10517 # | р3 | A87-11117 # | р5 | | A87-10519 * # | p 35 | A87-11127 # | p 46 | | A87-10520 # | р3 | A87-11336 # | p 47 | | A87-10521 # | p 4 | A87-11337 # | p 19 | | A87-10522 *# | p 4 | A87-11339 # | p 62 | | A87-10523 # | p 4 | A87-11343 # | p 23 | | A87-10524 * # | p 4 | A87-11368 # | p 16 | | A87-10525 # | p 4 | A87-11369 # | p 35 | | A87-10574 # | p 22 | A87-11370 # | p 19 | | A87-10575 #
A87-10603 # | p 22 | A87-11372 # | p 38 | | | p 4 | A87-11411 *# | p 5 | | | p 4 | A87-11481 # | p 47 | | A87-10610 #
A87-10614 # | р4
р4 | A87-11487 *# | p 5 | | A87-10615 # | p 4 | A87-11492 # | p 47 | | A87-10618 # | p 5 | A87-11495 # | p 6_ | | A87-10619 # | p 5 | A87-11501 # | p 47 | | A87-10620 # | p 5 | A87-11503 # | p 47 | | A87-10675 # | p 5 | A87-11509 *# | p 6 | | A87-10720 # | p 44 | A87-11510 # | p 6 | | A87-10721 # | D 44 | A87-11512 # | p 6 | | A87-10727 # | p 44 | A87-11516 # | p 6 | | A87-10728 # | p 45 | A87-11522 #
A87-11526 # | p 47
p 6 | | A87-10730 # | p 45 | A87-11526 # | p6 | | A87-10732 # | p 45 | A87-11520 #
A87-11533 # | | | A87-10750 * # | p 45 | A87-11535 #
A87-11536 *# | р7
р7 | | A87-10765 # | p 45 | A87-11530 # | p 7 | | A87-10768 # | p 45 | A87-11538 # | p 7 | | A87-10791 # | p 45 | A87-11540 # | p 7 | | A87-10859 # | p 38 | A87-11542 * # | p 7 | | A87-10866 # | p 16 | A87-11544 # | p 7 | | A87-10867 # | p 46 | A87-11661 # | p 23 | | A87-10879 # | p 56 | A87-11662 # | p 19 | | A87-10898 # | p 46 | A87-11663 # | p 20 | | A87-10899 # | p 34 | A87-11664 # | p 20 | | A87-10900 # | p 46 | | | | A87-10931 # | p 18 | A87-11766 * # | p 58 | p 18 p 28 A87-11768 *# A87-11769 *# A87-10933 A87-10934 | A87-11 | 1770 • | # | p 58 | |----------------|----------------|-----------|--------------| | A87-1 | | # | p 58 | | A87-1 | | # | p 58 | | A87-11 | | #
| р 23
р 56 | | A87-1
A87-1 | | # | p 23 | | A87-1 | 1781
1782 * | # | р 23
р 8 | | A87-1 | 1783 | # | р8 | | A87-1
A87-1 | | # | р8
р8 | | A87-1 | 1791 | # | p 38 | | A87-1
A87-1 | | #
| р 48
р 23 | | A87-1
A87-1 | 1800 | #
| p 48
p 1 | | A87-1 | 1802 | # | p 1 | | A87-1
A87-1 | 1804 | # | p 61
p 61 | | A87-1 | 1806 | # | p 20 | | A87-1
A87-1 | | # | p 20
p 48 | | A87-1 | 1844 | # | р 39 | | A87-1
A87-1 | | # | р 24
р 8 | | A87-1 | 1898 | # | p 24 | | A87-1
A87-1 | | #
| p 24
p 17 | | A87-1
A87-1 | | # | р8
р36 | | A87-1 | 2096 | # | p 39 | | A87-1
A87-1 | | # | р 48
р 24 | | A87-1 | 2145 | # | p 9 | | A87-1
A87-1 | | #
| р9
р9 | | A87-1 | 2205 | # | p 9 | | A87-1
A87-1 | | #
| p 56
p 29 | | A87-1 | 2217 | # | p 57 | | A87-1
A87-1 | | # | р 29
р 9 | | A87-1
A87-1 | 2267 | #
| р9
р36 | | A87-1 | 2445 | # | p 48 | | A87-1
A87-1 | | # | p 37
p 10 | | A87-1 | 2616 | # | p 10 | | A87-1
A87-1 | | # | р 10
р 37 | | A87-1 | 2647 | *
| p 39
p 48 | | A87-1
A87-1 | | | p 24
 | A87-1
A87-1 | | # # | p 24
p 39 | | A87-1 | 2652 | # | p 39 | | A87-1
A87-1 | | # | ր 48
p 39 | | A87-1 | 2660 | # # # # # | p 40 | | A87-1
A87-1 | | # | p 40
p 40 | | A87-1 | 2676 | # | p 20 | | A87-1
A87-1 | | # | p 30
p 20 | | A87-1
A87-1 | | # | p 55
p 21 | | A87-1 | 2683 | # | p 17 | | A87-1
A87-1 | | # | p 21
p 21 | | A87-1 | 2686 | # | p 21 | | A87-1
A87-1 | | # | p 21
p 30 | | A87- | 12689 | # | p 21 | | A87- | | # | p 30 | | A87- | 12805 | # | р 10
р 10 | | A87- | 12882 | # | p 40 | | A87- | 12894 | # | p 48
p 40 | | A87- | 12902 | # | p 40 | | | 12928
12956 | #
| p 40
p 10 | | | | | | | A87-12957 # A87-12958 # A87-12955 # A87-12995 # A87-12996 # A87-13001 # A87-13002 # A87-13005 # A87-13008 # A87-13008 # A87-13009 # A87-13011 # A87-13011 # A87-13011 # A87-13011 # A87-13013 # A87-13014 # A87-13015 # A87-13015 # A87-13016 # A87-13016 # A87-13021 # | P 10
P 11
P 34
P 41
P 59
P 59
P 1
P 1
P 49
P 34
P 41
P 49
P 49
P 2
P 2
P 2
P 2
P 2
P 2
P 2
P 3
P 4
P 4
P 4
P 4
P 4
P 4
P 4
P 4
P 4
P 4 | |--|--| | N87-10002 #N87-10003 #N87-10006 #N87-10007 #N87-10009 #N87-10016 #N87-10017 #N87-10018 #N87-10040 #N87-10050 #N87-10060 #N87-10070 #N87-10080 # | PP 9 11 1 1 1 1 1 9 7 9 9 12 2 2 2 1 1 1 1 1 1 1 1 1 1 1 1 2 2 2 2 3 1 1 1 1 | | ## 10169 # ## 187-10180 ## 187-10180 ## 187-10204 ## 187-10262 ## 187-10300 ## 187-10404 ## 187-10405 ## 187-10405 ## 187-10750 ## 187-10750 ## 187-10750 ## 187-10750 ## 187-10750 ## 187-10750 ## 187-10750 ## 187-10750 ## 187-10750 ## 187-10750 ## 187-10750 ## 187-10750 ## 187-10750 ## 187-10750 ## 187-10750 ## 187-10750 ## 187-10750 ## 187-10750 ## 187-10750 ## 187-10827 ## 187-10828 ## 187-10828 ## 187-10828 ## 187-10828 ## 187-10828 ## 187-10828 ## 187-10828 ## 187-10828 ## 187-10828 ## 187-10828 ## 187-10828 ## 187-10828 ## 187-10829 ## 187- | | |--|--| | 107-10102 # | p 41 | | asr-Tuzus # | D 41 | | 187-10244 # | p 50 | | 187-10262 # | p 50 | | 187-10330 ° # | p 14 | | V87-10391 *# | p 50 | | 187-10400 - # | p 50 | | 487-10404 # | p 50 | | 187-10659 *# | p 55 | | N87-10665 # | p 55 | | N87-10748 # | p 59 | | VB7-10750 *# | p 59 | | NB/-1U/52 * # | p 59 | | NB7-10733 # | p 58 | | N87-10779 # | p 62 | | V87-10791 # | p 62 | | N87-10827 *# | p 62 | | N87-10828 *# | р3 | | N87-10829 *# | p 3 | | 487-10830 # | P 3 | | N87-10832 # | D 14 | | N87-10834 # | p 14 | | N87-10835 * # | p 14 | | 187-10836 *#· | p 15 | | N87-10837 *# | p 15 | | N87-10838 * # | p 15 | | N87-10839 # | p 15 | | #87-10833 # #87-10835 # #87-10836 * # * * * * * * * * * * * * * * * * * | p 15 | | N87-10842 *# | p 15 | | N87-10843 *# | p 16 | | N87-10846 # | p 16 | | N87-10847 # | p 16 | | N87-10849 # | p 16 | | N87-10852 # | p 10 | | N87-10853 # | D 21 | | N87-10854 # | p 22 | | N87-10855 # | p 22 | | N87-10858 # | p 27 | | N87-10859 *# | p 27 | | N87-10860 # | P 2/ | | N87-10862 *# | p 28 | | N87-10863 # | p 28 | | | p 34 | | N87-10864 *# | - 04 | | N87-10864 #
N87-10865 # | p 34 | | N87-10864 * #
N87-10865 #
N87-10866 * # | p 34 | | N87-10864 * #
N87-10865 #
N87-10866 * #
N87-10867 # | p 34
p 35
p 35 | | N87-10864 * #
N87-10865 #
N87-10866 * #
N87-10867 #
N87-10868 #
N87-10870 * # | p 35
p 35
p 35
p 35 | | N87-10864 *#
N87-10865 #
N87-10866 *#
N87-10867 #
N87-10868 #
N87-10870 *# | p 35
p 35
p 35
p 36
p 36 | | N87-10864 *# N87-10865 # N87-10866 *# N87-10867 # N87-10868 # N87-10871 *# N87-10872 # | p 35
p 35
p 35
p 36
p 36
p 37 | | N87-10864 * #
N87-10865 #
N87-10866 * #
N87-10868 #
N87-10870 * #
N87-10871 * #
N87-10874 # | p 34
p 35
p 35
p 36
p 36
p 37 | | N87-10864 *# N87-10865 *# N87-10866 *# N87-10867 *# N87-10870 *# N87-10871 *# N87-10872 ## N87-10872 ## N87-10875 ## | p 35
p 35
p 35
p 36
p 36
p 37
p 37 | | NB7-10864 * #
NB7-10865 * #
NB7-10866 * #
NB7-10868 * #
NB7-10870 * #
NB7-10871 * #
NB7-10872 * #
NB7-10875 * #
NB7-10876 * # |
p 34
p 35
p 35
p 36
p 36
p 37
p 37
p 37 | | NB7-10864 *# NB7-10865 # NB7-10866 *# NB7-10868 # NB7-10868 # NB7-10871 *# NB7-10872 # NB7-10874 # NB7-10875 # NB7-10876 *# NB7-10876 *# NB7-10878 # | p 34
p 35
p 35
p 36
p 37
p 37
p 37
p 37 | | NB7-10868 #
NB7-10866 #
NB7-10867 #
NB7-10867 #
NB7-10870 *
NB7-10871 #
NB7-10872 #
NB7-10874 #
NB7-10876 #
NB7-10876 #
NB7-10876 #
NB7-10877 #
NB7-10877 #
NB7-10878 # | p 34
p 35
p 35
p 36
p 36
p 37
p 37
p 37
p 37
p 38 | | NB7-10868 #
NB7-10866 #
NB7-10867 #
NB7-10868 #
NB7-10868 #
NB7-10870 *
NB7-10872 #
NB7-10874 #
NB7-10875 #
NB7-10876 #
NB7-10878 #
NB7-10973 *
NB7-10973 *
NB7-10975 *
NB7-10975 *
NB7-10975 * | p 34
p 35
p 35
p 36
p 37
p 37
p 37
p 37
p 38
p 41 | | N87-10854 # N87-10855 # N87-10859 # N87-10860 * # N87-10861 * # N87-10863 # N87-10864 * # N87-10864 * # N87-10866 * # N87-10867 # N87-10867 # N87-10870 * # N87-10872 # N87-10874 * # N87-10874 * * N87-10875 # N87-10875 # N87-10974 * # N87-10973 * # N87-10973 * # N87-10975 * # N87-10975 * # N87-10975 * # N87-10975 * # N87-10975 * # N87-10975 * # | p 34
p 35
p 35
p 36
p 37
p 37
p 37
p 37
p 34
p 44 | | 187-10169 | 9841110000000000000000000000000000000000 | #### N87-11003 N87-11003 # P 42 N87-11014 # P 43 N87-11017 # P 50 N87-11017 # P 51 N87-11129 # P 51 N87-11129 # P 51 N87-11144 * # P 51 N87-11175 # P 51 N87-11175 # P 51 N87-11175 # P 51 N87-11180 * # P 52 53 N87-11200 N87-11211 * # P 53 N87-11211 * # P 53 N87-11221 * # P 53 N87-11221 * # P 53 N87-11221 * # P 53 N87-11221 * # P 53 N87-11221 * # P 55 N87-11242 * # P 55 N87-11243 # P 55 N87-11243 # P 55 N87-11576 * # P 50 N87-11576 * # P 50 N87-11577 * # P 56 N87-11578 # P 56 N87-11578 # P 60 N87-11578 # P 60 N87-11578 # P 60 N87-11578 # P 60 N87-11579 # P 60 N87-11615 # P 60 N87-11616 # P 60 ### AVAILABILITY OF CITED PUBLICATIONS #### IAA ENTRIES (A87-10000 Series) Publications announced in *IAA* are available from the AIAA Technical Information Service as follows: Paper copies of accessions are available at \$10.00 per document (up to 50 pages), additional pages \$0.25 each. Microfiche⁽¹⁾ of documents announced in *IAA* are available at the rate of \$4.00 per microfiche on demand. Standing order microfiche are available at the rate of \$1.45 per microfiche for *IAA* source documents and \$1.75 per microfiche for AIAA meeting papers. Minimum air-mail postage to foreign countries is \$2.50. All foreign orders are shipped on payment of pro-forma invoices. All inquiries and requests should be addressed to: Technical Information Service, American Institute of Aeronautics and Astronautics, 555 West 57th Street, New York, NY 10019. Please refer to the accession number when requesting publications. #### STAR ENTRIES (N87-10000 Series) One or more sources from which a document announced in *STAR* is available to the public is ordinarily given on the last line of the citation. The most commonly indicated sources and their acronyms or abbreviations are listed below. If the publication is available from a source other than those listed, the publisher and his address will be displayed on the availability line or in combination with the corporate source line. Avail: NTIS. Sold by the National Technical Information Service. Prices for hard copy (HC) and microfiche (MF) are indicated by a price code preceded by the letters HC or MF in the STAR citation. Current values for the price codes are given in the tables on NTIS PRICE SCHEDULES. Documents on microfiche are designated by a pound sign (#) following the accession number. The pound sign is used without regard to the source or quality of the microfiche. Initially distributed microfiche under the NTIS SRIM (Selected Research in Microfiche) is available at greatly reduced unit prices. For this service and for information concerning subscription to NASA printed reports, consult the NTIS Subscription Section, Springfield. Va. 22161. NOTE ON ORDERING DOCUMENTS: When ordering NASA publications (those followed by the "symbol), use the N accession number. NASA patent applications (only the specifications are offered) should be ordered by the US-Patent-Appl-SN number. Non-NASA publications (no asterisk) should be ordered by the AD, PB, or other *report* number shown on the last line of the citation, not by the N accession number. It is also advisable to cite the title and other bibliographic identification. Avail: SOD (or GPO). Sold by the Superintendent of Documents, U.S. Government Printing Office, in hard copy. The current price and order number are given following the availability line. (NTIS will fill microfiche requests, as indicated above, for those documents identified by a # symbol.) ⁽¹⁾ A microfiche is a transparent sheet of film, 105 by 148 mm in size containing as many as 60 to 98 pages of information reduced to micro images (not to exceed 26.1 reduction). - Avail: BLL (formerly NLL): British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England. Photocopies available from this organization at the price shown. (If none is given, inquiry should be addressed to the BLL.) - Avail: DOE Depository Libraries. Organizations in U.S. cities and abroad that maintain collections of Department of Energy reports, usually in microfiche form, are listed in *Energy Research Abstracts*. Services available from the DOE and its depositories are described in a booklet, *DOE Technical Information Center Its Functions and Services* (TID-4660), which may be obtained without charge from the DOE Technical Information Center. - Avail: ESDU. Pricing information on specific data, computer programs, and details on ESDU topic categories can be obtained from ESDU International Ltd. Requesters in North America should use the Virginia address while all other requesters should use the London address, both of which are on page vi. - Avail: Fachinformationszentrum, Karlsruhe. Sold by the Fachinformationszentrum Energie, Physik, Mathematik GMBH, Eggenstein Leopoldshafen, Federal Republic of Germany, at the price shown in deutschmarks (DM). - Avail: HMSO. Publications of Her Majesty's Stationery Office are sold in the U.S. by Pendragon House, Inc. (PHI), Redwood City, California. The U.S. price (including a service and mailing charge) is given, or a conversion table may be obtained from PHI. - Avail: NASA Public Document Rooms. Documents so indicated may be examined at or purchased from the National Aeronautics and Space Administration, Public Documents Room (Room 126), 600 Independence Ave., S.W., Washington, D.C. 20546, or public document rooms located at each of the NASA research centers, the NASA Space Technology Laboratories, and the NASA Pasadena Office at the Jet Propulsion Laboratory. - Avail: Univ. Microfilms. Documents so indicated are dissertations selected from *Dissertation Abstracts* and are sold by University Microfilms as xerographic copy (HC) and microfilm. All requests should cite the author and the Order Number as they appear in the citation. - Avail: US Patent and Trademark Office. Sold by Commissioner of Patents and Trademarks, U.S. Patent and Trademark Office, at the standard price of \$1.50 each, postage free. (See discussion of NASA patents and patent applications below.) - Avail: (US Sales Only). These foreign documents are available to users within the United States from the National Technical Information Service (NTIS). They are available to users outside the United States through the International Nuclear Information Service (INIS) representative in their country, or by applying directly to the issuing organization. - Avail: USGS. Originals of many reports from the U.S. Geological Survey, which may contain color illustrations, or otherwise may not have the quality of illustrations preserved in the microfiche or facsimile reproduction, may be examined by the public at the libraries of the USGS field offices whose addresses are listed in this Introduction. The libraries may be queried concerning the availability of specific documents and the possible utilization of local copying services, such as color reproduction. - Avail: Issuing Activity, or Corporate Author, or no indication of availability. Inquiries as to the availability of these documents should be addressed to the organization shown in the citation as the corporate author of the document. #### **PUBLIC COLLECTIONS OF NASA DOCUMENTS** **DOMESTIC:** NASA and NASA-sponsored documents and a large number of aerospace publications are available to the public for reference purposes at the library maintained by the American Institute of Aeronautics and Astronautics, Technical Information Service, 555 West 57th Street, 12th Floor, New York, New York 10019. **EUROPEAN:** An extensive collection of NASA and NASA-sponsored publications is maintained by the British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England for public access. The British Library Lending Division also has available many of the non-NASA publications cited in *STAR*. European requesters may purchase facsimile copy or microfiche of NASA and NASA-sponsored documents, those identified by both the symbols # and * from ESA — Information Retrieval Service European Space Agency, 8-10 rue Mario-Nikis, 75738 CEDEX 15, France. #### FEDERAL DEPOSITORY LIBRARY PROGRAM In order to provide the general public with greater access to U.S. Government publications, Congress established the Federal Depository Library Program under the Government Printing Office (GPO), with 50 regional depositories responsible for permanent retention of material, inter-library loan, and reference services. At least one copy of nearly every NASA and NASA-sponsored publication, either in printed or microfiche format, is received and retained by the 50 regional depositories. A list of the regional GPO libraries, arranged
alphabetically by state, appears on the inside back cover. These libraries are *not* sales outlets. A local library can contact a Regional Depository to help locate specific reports, or direct contact may be made by an individual. #### STANDING ORDER SUBSCRIPTIONS NASA SP-7037 and its supplements are available from the National Technical Information Service (NTIS) on standing order subscription as PB 86-914100 at the price of \$7.00 domestic and \$14.00 foreign—includes annual index. Standing order subscriptions do not terminate at the end of a year, as do regular subscriptions, but continue indefinitely unless specifically terminated by the subscriber. #### ADDRESSES OF ORGANIZATIONS American Institute of Aeronautics and Astronautics Technical Information Service 555 West 57th Street, 12th Floor New York, New York 10019 British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England Commissioner of Patents and Trademarks U.S. Patent and Trademark Office Washington, D.C. 20231 Department of Energy Technical Information Center P.O. Box 62 Oak Ridge, Tennessee 37830 ESA-Information Retrieval Service ESRIN Via Galileo Galilei 00044 Frascati (Rome) Italy ESDU International, Ltd. 1495 Chain Bridge Road McLean, Virginia 22101 ESDU International, Ltd. 251-259 Regent Street London, W1R 7AD, England Fachinformationszentrum Energie, Physik, Mathematik GMBH 7514 Eggenstein Leopoldshafen Federal Republic of Germany Her Majesty's Stationery Office P.O. Box 569, S.E. 1 London, England NASA Scientific and Technical Information Facility P.O. Box 8757 B.W.I. Airport, Maryland 21240 National Aeronautics and Space Administration Scientific and Technical Information Branch (NTT-1) Washington, D.C. 20546 National Technical Information Service 5285 Port Royal Road Springfield, Virginia 22161 Pendragon House, Inc. 899 Broadway Avenue Redwood City, California 94063 Superintendent of Documents U.S. Government Printing Office Washington, D.C. 20402 University Microfilms A Xerox Company 300 North Zeeb Road Ann Arbor, Michigan 48106 University Microfilms, Ltd. Tylers Green London, England U.S. Geological Survey Library National Center - MS 950 12201 Sunrise Valley Drive Reston, Virginia 22092 U.S. Geological Survey Library 2255 North Gemini Drive Flagstaff, Arizona 86001 U.S. Geological Survey 345 Middlefield Road Menlo Park, California 94025 U.S. Geological Survey Library Box 25046 Denver Federal Center, MS914 Denver, Colorado 80225 ## **NTIS PRICE SCHEDULES** (Effective January 1, 1987) # Schedule A STANDARD PRICE DOCUMENTS AND MICROFICHE | PRICE
CODE | PAGE
RANGE | NORTH
AMERICAN ·
PRICE | FOREIGN
PRICE | |---------------|---------------|------------------------------|------------------| | A01 | Microfiche | \$ 6.50 | \$13.00 | | A02 | 001-025 | 9.95 | 19.90 | | A03 | 026-050 | 11.95 | 23.90 | | A04-A05 | 051-100 | 13.95 | 27.90 | | A06-A09 | 101-200 | 18.95 | 37.90 | | A10-A13 | 201-300 | 24.95 | 49.90 | | A14-A17 | 301-400 | 30.95 | 61.90 | | A18-A21 | 401-500 | 36.95 | 73.90 | | A22-A25 | 501-600 | 42.95 | 85.90 | | A99 | 601-up | • | • | | NO1 | | 45.00 | 80.00 | | NO2 | | 48.00 | 80.00 | | | | | | # Schedule E EXCEPTION PRICE DOCUMENTS AND MICROFICHE | PRICE
CODE | NORTH
AMERICAN
PRICE | FOREIGN
PRICE | | |---------------|----------------------------|------------------|--| | E01 | \$ 7.50 | 15.00 | | | E02 | 10.00 | 20.00 | | | E03 | 11.00 | 22.00 | | | E04 | 13.50 | 27.00 | | | E05 | 15.50 | 31.00 | | | E06 | 18.00 | 36.00 | | | E07 | 20.50 | 41.00 | | | E08 | 23.00 | 46.00 | | | E09 | 25.50 | 51.00 | | | E10 | 28.00 | 56.00 | | | E11 | 30.50 | 61.00 | | | E12 | 33.00 | 66.00 | | | E13 | 35.50 | 71.00 | | | E14 | 38.50 | 77.00 | | | E15 | 42.00 | 84.00 | | | E16 | 46.00 | 92.00 | | | E17 | 50.00 | 100.00 | | | E18 | 54.00 | 108.00 | | | E19 | 60.00 | 120.00 | | | E20 | 70.00 | 140.00 | | | E99 | * | • | | *Contact NTIS for price quote. #### **IMPORTANT NOTICE** NTIS Shipping and Handling Charges U.S., Canada, Mexico — ADD \$3.00 per TOTAL ORDER All Other Countries — ADD \$4.00 per TOTAL ORDER Exceptions — Does NOT apply to: ORDERS REQUESTING NTIS RUSH HANDLING ORDERS FOR SUBSCRIPTION OR STANDING ORDER PRODUCTS ONLY NOTE: Each additional delivery address on an order requires a separate shipping and handling charge. | 1. Report No.
NASA SP-7037 (210) | 2. Government Access | ion No. | 3. Recipient's Catalog | No. | |--|--------------------------|---------------------------------------|---------------------------------------|---------------------------------------| | 4. Title and Subtitle | | 5. Report Date
February 1987 | | | | Aeronautical Engineering
A Continuing Bibliography (S | | 6. Performing Organization Code | | | | 7. Author(s) | | 8. Performing Organization Report No. | | | | 9. Performing Organization Name and Address | | | 10. Work Unit No. | | | National Aeronautics and Spa
Washington, DC 20546 | on | 11. Contract or Grant No. | | | | | | 13. Type of Report and Period Covered | | | | 12. Sponsoring Agency Name and Address | | | | | | | | | 14. Sponsoring Agency | Code | | 15. Supplementary Notes | | | | - | | | | | | | | 16. Abstract | | | · · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · · · · · · · | | This bibliography lists 409 | reports, article | es and other docum | ents introduce | d | | into the NAŠA scientific and | 17. Key Words (Suggested by Author(s)) | | 18. Distribution Statement | | | | Aeronautical Engineering | | | | | | Aeronautics
Bibliographies | | Unclassified - Unlimited | | | | , , , , , , , , , , , , , , , , , , , | | | | | | 19. Security Classif. (of this report) | 20. Security Classif. (c | (
of this page) | 21. No. of Pages | 22. Price* | | Unclassified Unclassifie | | d | 122 | A06/HC | | | | | | |